

SHIVAJI UNIVERSITY KOLHAPUR

**Revised Syllabus for
Bachelor of Arts
Part III**

Subject: - Philosophy

Syllabus to be implemented from June 2009 onwards.

A] Orddinance and Regulations
(As applicable to degree / progeramme)

B| Shivaji University, Kolhapur
Revised Syllabus for
Bachelor of Arts

1. TITLE:- Subject – Philosophy special under the Faculty of social science

2. Year of Implementation: - Revised syllabus will be implemented From Jane .
2009 on wards.

3. General Objectives Of The Course / Papers:-

1. To make acquainted with Indian and Western Philosophy
2. To impart value education
3. To Explain the major teaching of Indian and Western Thinkers
4. To discuss the major problems of Philosophy
5. Explain the importance of Indian systems of Philosophy

4. DURATION :-

- The course shall be a full time course
- The duration of course shall be of Three years.

5. PATTERN:-

- Pattern of Examination will be Annual.

6. MEDIUM OF INSTRUCTION:- English / Marathi

The medium of instruction shall be in English or Marathi. (as applicable to the course/ programme concerned.)

7. STRUCTURE OF COURSE:-

THIRD YEAR ---- (NO OF PAPERS – Five)

Sr.No	Subjects	Marks
1.	Philosophy Paper- IV. Systems of Indian Philosophy	100
2.	Philosophy Paper-V. Western Philosophy (Modern and Recent)	100
3.	Philosophy Paper-VI (a). Traditional Logic and Scientific Method or VI. (b). Symbolic Logic	100
4.	Philosophy Paper-VII(a) Philosophy of Religion or VII(b) Philosophy of Saints	100
5.	Philosophy Paper-VIII(a) Contemporary Philosophy (Indian & Western) Or VIII(b) Philosophy of Education	100

8.UNIT AND NO. OF LECTURES :-

UNIT	No. of Lectures
1	(No. of Lectures -15)
2	(No. of Lectures -15)
3	(No. of Lectures -15)
4	(No. of Lectures -15)
5	(No. of Lectures -15)
6	(No. of Lectures -15)
7	(No. of Lectures -15)
8	(No. of Lectures -15)

9. STANDARD OF PASSING:-

As Prescribed under rules & regulation for each degree/programme.

10. RECOMMENDED READING :-

- a)Basic Reading
- b)Additional Reading
- c)References - The list of Books is mentioned at the end of the syllabus

**11. EQUIVALENCE IN ACCORDANCE WITH TITLES AND CONTENTS
OF PAPERS – (FOR REVISED SYLLABUS)**

Sr.No	Title of Old Paper
1.	Philosophy Paper- IV. Systems of Indian Philosophy
2.	Philosophy Paper-V. Western Philosophy (Modern and Recent)
3.	Philosophy Paper-VI (a). Traditional Logic and Scientific Method or VI. (b). Symbolic Logic
4.	Philosophy Paper-VII(a) Philosophy of Religion or VII(b) Philosophy of Saints
5.	Philosophy Paper-VIII(a) Contemporary Philosophy (Indian & Western) Or VIII(b) Education in Human Values

Sr.No	Title Of New Paper
1.	Philosophy Paper- IV. Systems of Indian Philosophy
2.	Philosophy Paper-V. Western Philosophy (Modern and Recent)
3.	Philosophy Paper-VI (a). Traditional Logic and Scientific Method or VI. (b). Symbolic Logic
4.	Philosophy Paper-VII(a) Philosophy of Religion or VII(b) Philosophy of Saints
5.	Philosophy Paper-VIII(a) Contemporary Philosophy (Indian & Western) Or VIII(b) Philosophy of Education

NOTE :-

The syllabus of the above mentioned five papers is as following
Shivaji University, Kolhapur

Revised Syllabus of B.A.Part-III (Philosophy)
(Implemented from June,2009)

Paper IV: - Systems of Indian Philosophy

(Note: - The heterodox systems (Carvaka, Jainism & Buddhism) and Advaita Vedanta being included in B.A Part –I Philosophy course, are not included in this course.

Section – I**1. Vedic and Upanisadic Philosophy:-**

- A) Vedic deities – Polytheism and Monotheism
- B) Upanisadic conceptions of at man and Brahman

2. Bhagavadgita:-

- A) Jhanayoga and Karmayoga
- B) Dhyanayoga and Bhaktiyoga
- C) The concept of Ideal Person

3. Samkhya:-

- A) The nature of Prakriti and Purusa]
- B) Evolution of Prakriti
- C) Theory of Causstion (Satkarayada)

4.Yoga:-

- A) Yoga Philosophy – Astaangayoga
- B) Types of Samadhi
- C) Nature and Place of God in Yoga Philosophy.

Section-II**5. Vaisesika:-**

- A) Nature of Vaisesika Philosophy
- B) Classification of Padarthas (Seven Categories)
- C) Theory of Atomism

6. Nyaya:-

- A) The Nature and Kinds of Pramanas
- B) Nature and kinds of Pratyaksa and anuman
- C) Hetvabhasa

7. Visistadvaita of Ramanuj:-

- A) Cit, Acit and Isvara
- B) The meaning of “Tattvamasi”
- C) Criticism of Kevaladvaita

8. Dvaita and Maddhava:-

- A) Five kinds of Bheda
- B) Reality of world
- C) Nature of Moksha

पेपर नं. ४
भारतीय तत्त्वज्ञानातील दर्शने
विभाग पहिला

१. ऐदिक य उपनिषद्धिक तत्त्वज्ञान :-

- अ. ऐदिक देवता-एकेश्वरप्रणाल, अनेकेश्वरप्रणाल
आ. उपनिषद्धातील आत्मन य अहमन संकल्पना

२. भगवद्गीता :-

- अ. ज्ञानयोग आणि कर्मयोग
आ. ध्यानयोग आणि भक्तियोग
क. आळर्श पुरुषाची संकल्पना

३. कांशण्य :-

- अ. प्रकृती य पुरुषाचे क्षयक्षय
आ. प्रकृती उत्क्रांती
क. आत्मकार्याला

४. योग :-

- अ. योग तत्त्वज्ञान-झटांगयोग
आ. अमाधीचे प्रकार
क. योग दर्शनातील ईश्वराचे क्षयक्षय य कथान

विभाग डुक्सा

५. ऐशोषिक :-

- अ. ऐशोषिक तत्त्वज्ञानाचे क्षयक्षय
आ. भात पढार्थ
क. परमाणुवाढाचा क्षिद्धांत

६. न्याय :-

- अ. प्रमाणाचे क्षयक्षय य प्रकार
आ. प्रत्यक्ष आणि अनुमानाचे प्रकार
क. हेत्पाभाव

७. विशिष्टाङ्गेत (ब्रामानुज) :-

- अ. चित्, अचित् आणि ईश्वर
आ. 'तत्त्वमाक्षिं' चा आर्थ
क. केवळाङ्गेत वाढाची टिका

८. अङ्गेत (माधवाचार्य) :-

- अ. भेदाचे पाच प्रकार
आ. जगाचे भात क्षयक्षय
क. मोक्षाचे क्षयक्षय.

Books for Readings:-

1. श्री. ह. दिक्षित :- भारतीय तत्त्वज्ञान
2. ग. ना. जोशी :- भारतीय तत्त्वज्ञानाचा षृहङ्ग इतिहास
3. आ. ग. कोतकर :- भारतीय तत्त्वज्ञानाची रूपरेषा
4. पी. डी. चौधरी :- भारतीय तत्त्वज्ञानाचा इतिहास

Books for Readings:-

1. Dr. S. Radhakrishnan: - Indian Philosophy Vol. I & II
2. Charterji and Dutta :- Introduction to Indian Philosophy
3. Hiriyanna :- Outlines of Indian Philosophy.

Paper No – V.
Western Philosophy (Modern and Recent)
Section-I

1. Spinoza:-

- A) Theory of Knowledge
- B) Doctrine of substance, Attributes and modes
- C) Concept of God – Pantheism

2. Leibnitz:-

- A) Theory of monads
- B) Dectorine of Pre-established harmony
- C) Arguments for the existence of God.

3. Hume:-

- A) Objects of Human Knowledge
- B) Theory of causation
- C) Scepticism

4. Kant:-

- A) Critical Philosophy
- B) A priori synthetic Propositions
- C) Forms of perception and categories of understanding

Section-II

5. Idealism:-

- A) T.H. Green's Idealism
- B) F.H .Bradley's Absolute Idealism-Appearance and Reality

6. Materialism:-

- A) Marxism:- Historical Materialism
- B) Marxism: - Dialectical Materialism.

7. Pragmatism:-

- A) Willian James's-Radical empiricism.
- B) The Pragmatic theory of truth (Willian James)

8. Realism:-

- A) Sense data
- B) Existence of external world

**पेपर ५ पाश्चात्य तत्त्वज्ञान
(आधुनिक व आर्याचीन)**

पिशाग पहिला

१. क्रियनोङ्गा :-

- अ) ज्ञान क्षिद्धात
- आ) द्रव्य, गुण आणि पिकार क्षिद्धात
- क) ईश्वरशाची कंकल्पना – कर्तृश्वरवाढ

२. लायचिन्ज : -

- अ) विद्धू क्षिद्धात
- आ) पूर्ण प्रक्षतापित भुक्तंयादाचा क्षिद्धात
- क) ईश्वरशाच्या आकृतत्वा पिषयीचे युक्तीयाढ

३. ह्यूमः:-

- अ) मानवी ज्ञानाचे घटक
- आ) कारणता क्षिद्धात
- क) कंद्रेहयाढ (कंशाययाढ)

४. कांट :-

- अ. चिकित्सक तत्त्वज्ञान
 - आ. अनुभवपूर्ण कंशलेषक पिथाने
 - क. कंपेहनाचे आकार आणि आकलनाचे गर्व
- पिशाग ढुकश

५. चिद्धूयाढः-

- अ. टी.एच.ग्रीनचा चिद्धूयाढ
- आ. एफ.एच.छॅडलेचा निकृपाधिक चिद्धूयाढ, आभास आणि कृत्य

६. जडपाढः-

- अ. मार्क्झ्याढ-ऐत्याहाक्षिक जडपाढ
- आ. छंदगात्मक जडपाढ

७. कार्यपाढः-

- अ. पिल्यम जेम्झेचा अनुभवयाढ
- आ. कृत्य पिषयक कार्यपाढी उपपत्ती पिल्यम जेम्झ

८. पाक्षतयाढः-

- अ. येदन दत्त उपपत्ती
- आ. आहय जगाचे आकृतत्त्व

Books for Reading:-

1. डि.य.ढेशपांडे :- आर्याचीन पाश्चात्य तत्त्वज्ञान भाग 1 व 3
2. ग. ना. जोशी :- पाश्चात्य तत्त्वज्ञानाचा इतिहास खंड 2 व 3
3. W.K. Wright: - A History of modern philosophy.
4. D.M. Datta: - Chief currents of contemporary.
5. John Passmore: - Hundred years of Philosophy.

Books for Reference:-

1. डे. ड. आडेकर :- माठी तत्त्वज्ञान महाकोश खंड 1 व 2
2. G. I. Warnock :- English Philosophy since 1900
3. D. I. O. Connoz :- A critical History of Western Philosophy.

Paper No- VI (a)
Traditional Logic and Scientific Method
Section-I

1. Nature of Logic:-

- A) Definition and Nature of Logic
- B) Deductive and Inductive Inference
- C) Proposition, Sentence and Terms

2. Classification of Propositions:-

- A) Categorical Propositions
- B) Conditional Propositions
- C) Distribution of Terms in A, E, I, O Propositions

3. Immediate Inference:-

- A) Opposition of Proposition
- B) Education: - Conversion and Obversion

4. Mediate Inference:-

- A) Categorical Syllogism
- B) Mixed Hypothetical Syllogism

Section-II

5. Scientific Method:-

- A) Nature of Scientific Method
- B) Stages of Scientific Method

6. Hypothesis:-

- A) Definition and Nature of Hypothesis
- B) Conditions of Valid Hypothesis
- C) Verification and Proof of Hypothesis

7. Laws of Nature and Explanation:-

- A) Meaning and Types of Laws
- B) Kinds of Laws of nature
- C) Scientific Explanation-Kinds of Scientific Explanation

8. Fallacies:-

- A) Formal Fallacies
- B) Verbal Fallacies
- C) Non – Verbal Fallacies

1. K.T. Basantani: - Introduction to Logic

2. Cohen and Nagel: - Introduction to Logic and Scientific Method.

3. Gupta S. P.: - Logic and Scientific Method

4. Hirawe, Pitake &:- Scientific Method

Dr. (Smt.) Patankar (Shivaji University Publication)

पेपर नं ६ आ
पाश्चंपारिक तर्कशास्त्र आणि ऐज्ञानिक पद्धती
विभाग पहिला

१. तर्कशास्त्राचे क्षणक्षय:-

- आ. तर्कशास्त्राची व्याख्या य क्षणक्षय
- आ. निर्गामी आणि पिंगामी अनुमान
- क. विद्यान् , वाढय य पढे

२. विद्यानांचे वर्गिकरण:-

- आ. गिरजापादिक विद्याने
- आ. ज्ञोपादिक विद्याने
- क. A,E.I.O विद्यानांतील पढांची व्याप्ती

३. अव्यवहित अनुमान:-

- आ. विद्यान प्रतियोगी अनुमाने
- आ. उत्कर्षण परिवर्तन आणि प्रतिवर्तन

४. व्यवहित अनुमान:-

- आ. अबल कंविद्यान
- आ. मिश्रअनुलंभ कंविद्यान

विभाग डुक्स

५. ऐज्ञानिक पद्धती:-

- आ. ऐज्ञानिक पद्धतीचे क्षणक्षय
- आ. ऐज्ञानिक पद्धतीच्या आवश्या

६. अभ्युपगम (क्षिद्धांतकल्पना) :-

- आ. अभ्युपगमाची व्याख्या आणि क्षणक्षय
- आ. युक्त अभ्युपगमाच्या अटी
- क. अभ्युपगमाची प्रचिती य क्षिद्धता

७. निकर्गाचे नियम य उपपादन (क्षणिकवण) :-

- आ. नियमाचा अर्थ य प्रकार
- आ. निकर्गाच्या नियमाचे प्रकार
- क. ऐज्ञानिक उपपादन-ऐज्ञानिक उपपादनाचे प्रकार

८. तर्क ढोष :-

- आ. आकारिक तर्कढोष
- आ. शाष्ठिक तर्कढोष
- क. आ-शाष्ठिक तर्कढोष

Books for Reading:-

1. श्रीनिवास हसी दिक्षित : - तर्कशास्त्र
2. हुल्याळकर ,काळे, कावळे :- भुगम, तर्कशास्त्र आणि ऐज्ञानिक पद्धती
3. नांगाके, वाघमोडे हिक्ये :- पाशंपविक तर्कशास्त्र, (शिवाजी विद्यापीठ प्रकाशन)

Books for Reference:-

1. प्रा . मुकुंद कळम :- भुलभ तर्कशास्त्र
2. डॉ .ज .बा. ढामोळे :- ऐज्ञानिक पद्धती
3. नांगाके पिटके फकताके:- ऐज्ञानिक पद्धती
वाघमोडे य हिक्ये (शिवाजी विद्यापीठ प्रकाशन)

Paper No- VI (b)
Symbolic Logic
Section-I
(Propositional Logic)

1. Nature of Logic:-

- A) Definition, Logic as a formal science of inference
- B) Deductive and inductive inference
- C) Categorical Propositions

2. Symbolization of Propositions and Basic Truth-tables:-

- A) Simple and Compound Propositions
- B) Symbolization of Propositions Propositional variables, Propositional constants and Propositional connectives.
- C) Basic Truth-tables of Negation, Conjunction, Disjunction Implication and Equivalence.

3. Decision Procedure for Testing the Statement forms:-

- A) Truth-table Method
- B) Shorter Truth-table Method

4. Formal Proof:-

- A) Rules of inference and Rules of Replacement
- B) Method of Direct Proof, Conditional Proof and Indirect Proof.
- C) Proofs of Tautologies by conditional Proof and Indirect Proof.

Section-II

(Predicate Logic)

5. Quantificational Logic:-

- A) Quantification-Definition, kinds of quantification
- B) Singular and General Propositions, Universal and Existential Propositions.
- C) Individual variables and Individual constants.

6. Rules of Quantification (Preliminary Version):-

- A) Rules of Quantification
 - 1. U.I. 2. U.G. 3. E.I. 4. E.G

- B) Formal Proof of Argument involving Quantified Propositions.

7. Multiply General Propositions and Revised rules of Quantification:-

- A) Singly General and Multiply General Propositions.
- B) Free and Bound variables, symbolising multiply General Propositions.
- C) Revised Rules of Quantification, Proofs of arguments involving multiply General Propositions.

8. The Rule of Quantifier Negation and Logical Truths:-

- A) Rule of Quantifier Negation
- B) Demonstration of Logical Truths involving Quantifiers

पेपर ६ (ष)
आधुनिक (यिन्हांकित) तर्कशास्त्र
पिभाग - १
पिधानीय तर्कशास्त्र

१. तर्कशास्त्राचे क्षणकृप :-

- अ. व्याख्या. तर्कशास्त्र - अनुमानाचे एक आकारिक शास्त्र
- आ. निगामी या पिगामी अनुमान
- क. निष्पत्तिक पिधाने

२. पिधानांचे यिन्हांकन आणि मूलभूत क्षत्यता कोष्टके :-

- अ. काढी आणि कंयुक्त पिधाने
- आ. पिधानांचे यिन्हांकन - पिधानीय चवे, पिधानीय त्रावके आणि पिधानीय कंयोजके
- क. निषेधन, कंदी, ऐकलिपक, कोपाधिक या क्षममूल्य पिधानांची मूलभूत क्षत्यता कोष्टके

३. पिधानखंडांची क्षत्यता क्षत्यता तपाक्षण्याबाठी निर्णय प्रक्रिया :-

- अ. क्षत्यता क्षारिणी पद्धत
- आ. लघु क्षत्यता कोष्टक पद्धती

४. आकारिक क्षिद्धता :-

- अ. अनुमानाचे नियम या पर्यायाचे नियम
- आ. प्रत्यक्ष क्षिद्धता पद्धत, कोपाधिक क्षिद्धता पद्धत या अप्रत्यक्ष क्षिद्धता पद्धत
- क. कर्तव्याक्षत्य पिधानांची कोपाधिक या अप्रत्यक्ष पद्धतीने क्षिद्धता
पिभाग - २
(पिधेय तर्कशास्त्र)

५. कंब्बापनीय तर्कशास्त्र :-

- अ. कंब्बापन : व्याख्या, कंब्बापनाचे प्रकार
- आ. एकवाची आणि क्षामान्याची पिधाने ऐश्विक या आक्षित्ववाची पिधाने
- क. व्यक्ती चवे या व्यक्ती त्रावके

६. क्षांकिव्यक्तणाचे नियम :-

- अ. 1.U.I., 2.U.G 3.E.I. 4. E.G

आ. कंब्बिकृत पिधानानीयुक्त युक्तिवाढांची आकारिक क्षिद्धता

७. अहुक्षामान्यवाची पिधाने आणि क्षांकिव्यक्तणाचे झुधावित नियम :-

- अ. एक क्षामान्यवाची आणि अहुक्षामान्यवाची पिधाने
- आ. मुक्त या अदृढ चवे, अहुक्षामान्यवाची पिधानांची यिन्हांकने
- क. कंब्बिक्यकृत पिधाने झुधावित नियम, अहुक्षामान्यवाची पिधानानीयुक्त युक्तिवाढांची क्षिद्धता

८. कंब्बापक निषेधाचा नियम या तार्किक क्षत्यांची क्षिद्धता

- अ. कंब्बापक निषेधाचा नियम
- आ. कंब्बिकृत तार्किक पिधानांची क्षिद्धता

Books for Study:-

1. Copi I.M. Symbolic Logic V Edn. Macmillan Publishing Co. London, New York.
2. Rich Elaine, Knight Kevin, Artificial Intelligence 2nd ed. Tata MC Graw Hill, 1995
3. डॉ. लक्ष्मीश. आबलिंगे डॉ.मो. प्र. मराठे :- तकनीकेखा भाग १ य २
4. प्रा.मे. पु. बेगे. आकारिक तर्कशास्त्र, कॉटिनेटल प्रकाशन. पुणे
(पशीक्षेच्या दृष्टीने या पुस्तकातील फेणनागदीमधील प्रतिकांचे उद्घा. क. ख . ग.
यांचे झूपांतक शोमन प्रतिकांमध्ये म्हणजेच P,Q,R मध्ये कैले जातील.)
5. डॉ. शी.आक. जोशी. प्रा.एक्स.ही.कुलकर्णी
प्रा.झ.आक.मठणाले. ‘तर्कविद्या ‘भाग १ य २

Books for Reference:-

1. प्रा.दि.य. फेशापांडे :- ज्ञानकेतिक तर्कशास्त्र
2. प्रा.ही.ही.अकोलकर :- तर्कद्वीपिका
3. Korde and Sawant :- Elements of Logic
4. K.B Nangare. Dr.P.B.Chougule, R.V.Pharatare :- Modern Logic
:- (Shivaji University Publication)

Paper No.-VII (a)
Philosophy of Religion
Section-I

1. Nature of Philosophy of Religion:-

- A) Definition, Nature and Scope of Philosophy of Religion
- B) Relation of Philosophy of Religion to religion.
- C) Relation of Philosophy of Religion to theology and Philosophy.

2. Nature of Religion:-

- A) Definition and meaning of religion.
- B) Types of Religion- Tribal, national and universal religion.

3. Theories of Religion:-

- A) Cognitive, emotive and volitional
- B) Jnana Yoga, Bhakti Yoga, Karmayoga

4. Aspects of Religion:-

- A) Morality and Science
- B) Prayer and Worship

Section-II

5. Philosophical Thoughts of:-

- A) Hinduism, Buddhism, Jainism
- B) Islam and Christianity

6. God, Nature and Man:-

- A) Attributes of God
- B) Problem of Creation
- C) God and Man

7. Existence of God:-

- A) Proofs for the existence of God-Indian views
- B) Proofs for the existence of God-Western Views

8. Immortality of Soul:-

- A) The meaning and possibility Immortality.
- B) Concepts of Immortality Survival, Reincarnation, Transmigration
- C) Dectorine of Karma

१. धर्माच्या तत्त्वज्ञानाचे क्षणकृपः-

- अ. व्याक्ख्या क्षणकृप आणि व्याप्ती
- आ. धर्माचे तत्त्वज्ञान आणि धर्म यातील कांखंद
- क. धर्माचे तत्त्वज्ञान आणि ईश्वरशास्त्र य तत्त्वज्ञान यातील कांखंद

२. धर्माचे क्षणकृप :-

- अ. धर्माची व्याक्ख्या आणि आर्थ
- आ. धर्माचे प्रकाश - टोळी धर्म, ब्राह्मीय धर्म आणि विश्वधर्म

३. धर्माचे किंवद्धात :-

- अ. षोधात्मक, भावनात्मक, ऐच्छिक
- आ. ज्ञानयोग, भक्तीयोग, कर्मयोग

४. धर्माचे कृष्टीकोन :-

- अ. नीतिमत्ता आणि विज्ञान
- आ. प्रार्थना आणि डपाक्षणा

विभाग दुसऱ्या

५. तत्त्वज्ञान पिषयक विचार :-

- अ. हिन्दूत्ववाढ, औषधमत, जैनमत
- आ. इकलाम आणिविश्वचन

६. ईश्वर, मिकर्ण आणि मानव :-

- अ. ईश्वराची क्षमक्षया
- आ. निर्मितीची क्षमक्षया
- क. ईश्वर आणि मानव

७. ईश्वराचे आवित्तनः-

- अ. ईश्वराच्या आवित्तवायिषयीचे युक्ती वाढ - भावतीय मत
- आ. ईश्वराच्या आवित्तवायिषयीचे युक्तिवाढ - पाश्चिचमात्य मत

८. आत्म्याचे अमरक्तव :-

- अ. अमरक्त्वाच्या आर्थ आणि शक्यता
- आ. अमरक्त्वाच्या कंकलपना जीवंत शाहणे, पूनर्जन्म आवताक
- क. कर्म किंवदंत.

Books for Reading and Reference:-

1. जोशी ज. या. धर्माचे तत्त्वज्ञान (कॉन्टिनेटल प्रकाशन, पुणे)
2. तर्कतीर्थ लक्ष्मणशास्त्री जोशी कर्तव्यधर्म कर्मीक्षा प्राज्ञ पाठशाला याई
3. तर्कतीर्थ लक्ष्मणशास्त्री जोशी हिंदू धर्म पक्षीक्षा प्राज्ञ पाठशाला याई
4. श्रीमती किंद्यु ठांगे औषध धर्म य तत्त्वज्ञान
5. श्रीमती किंद्यु ठांगे औषध धर्म य तत्त्वज्ञान
6. Edwards D.M – Philosophy of Religion
(Hodder and Stoughton)
7. Lewis H.D – Philosophy of Religion (Tata yourself Series)
8. Hicks – Philosophy of Religion
9. John E. Smith- Philosophy of Religion (Macmillan of Co.) 1969
10. Brian Davies – Introduction to Philosophy of Religion OUP 1982.

Paper NO.-VII (b)
Philosophy of Saints
Section-I

1. Basaveshwar:-

- A) Views on- Bhakti and god
- B) Doctrine of Kayak: - views on Pravatti and Nivatti
- C) Views on – Equality of cast and gender.

2 Kabir:-

- A) View on nature of ultimate Reality
- B) Concept of Guru, Distinction between sadguru and dharmguru.
- C) Criticism of traditional religion.

3. Nanak:-

- A) Nature of principles pf Sikhism
- B) Concepts of Hukum and Bhay
- C) Concept of Bhakti and Sahaj

4. Meerabai:-

- A) Concept of Prembhakti-Social and Spizitual dimension
- B) Spiritual development of meerabai, individual and social dimension

Section-II

5. Dnyaneshwar:-

- A) Philosophical basis Varkari Pantha.
- B) Reconciliation of Dnyanyoga, Bhaktiyoga and Karmyoga.
- C) Significance of Pasayadan

6. Tukaram:-

- A) Concept of tru Dharma and critism pakhanda
- B) His growth from a commoner to sainthood.
- C) Tuka Zalase Kalas:- Culmination of Varkari cult.

7. Ramdas:-

- A) Prapanch and Paramartha.
- B) Vivekavada
- C) Prayatnavada

8. Gadge Maharaj:-

- A) Method of dialogue and keertan.
- B) Social view on cleanliness of villages, addiction indebtness, social . inequality, Illiteracy and Dowary.
- C) View on Godworship and Irradiction of blind faith.

१. षष्ठ्येश्वरः:-

- अ. भक्ती आणि ईश्वर पिषयक मते
- आ. कायक किंद्रात-प्रवृत्ती आणि निवृत्ती पिषयी मते
- क. जातीय आणि लैगिक ऋमानते पिषयीची मते

२. कलीळ :-

- अ. द्विंतिम भृत्याच्या क्षयकपिषयीचे मत
- आ. गुरुक ऋंकल्पना-क्षद्गुरुक आणि धर्मगुरुक यातील फक्क
- क. पादंपादिक धर्मापिषयीची टिका

३. नानक :-

- अ. श्रीखणाड्हाचे क्षयकप आणि तत्त्वे
- आ. हूकुम आणि भय ऋंकल्पना
- क. भक्ती आणि क्षहज ऋंकल्पना

४. मीशाणार्द्दः:-

- अ. प्रेम भक्तीची ऋंकल्पना-क्षामाजिक आणि आध्यात्मिक आशाय
- आ. मीशाणार्द्दचा आध्यात्मिक पिकाक्ष-व्यक्तित्वात आणि क्षामाजिक आशाय

विभाग छुक्का

५. झानेश्वर :-

- अ. याककडी ऋंप्रदायाचे तात्पीक आधिष्ठान
- आ. झानयोग भक्तीयोग आणि कर्मयोग यांचा क्षमनवय
- क. पक्षायद्वानाचे महत्त्व

६. तुकावाम :-

- अ. खका धर्म आणि पाखंड ऋंकल्पना
- आ. क्षामान्यतत्त्वाकडून ऋंतपणाकडे घाटचाल
- क. तुका झालाक्षे कळक्ष

७. वामदाक्षः-

- अ. प्रपंच आणि परमार्थ
- आ. पिण्येकणाढ
- क. प्रयत्नणाढ

८. कंत घाडगे महाराज :-

- अ. कंताढ पद्धती आणि किर्तन
- आ. ग्रामीन क्षयच्छता, व्यक्षनाधिनता, कर्जाकीपणा, क्षामाजिक विषमता, आज्ञान, हुंडयाची प्रथा यापिषयीची क्षामाजिक मते
- क. ईश्वराच्या उपाक्षनेपिषयीची मते आणि अंधश्रद्धा निर्मूलन.

Books for Reading:-

1. ਕ. ਕਾ. ਗੋਕਾਰੀ, ਧਾਰ ਭਕਿਤਕਣਪ੍ਰਦਾਨ ,ਮੇਹਨਤ ਪਛਿਲਥਿੰਗ ਹਾਥੂਕ ,ਪੁਣੇ-1998
2. ਡਾਂ.ਗੋਪਿੰਦ ਤ੍ਰਿਗੁਣਾਯਤ - ਕਥੀਕ ਕੀ ਪਿਚਾਕਥਾ ਆਹਿਤ੍ਯਨਿਕੇਤਨ, ਕਾਨਪੂਰ
3. ਡਾਂ. ਸ਼ਾ.ਗੋ. ਤੁਲਪੁਲੇ- ਧਾਰ ਕਣਤਕਾਰੀ, ਝੁਧਿਚਾਰ ਪ੍ਰਕਾਸ਼ਨ ਮੰਡਲ ,ਪੁਣੇ- 1982
4. ਗਾਂ. ਆ.ਅਕਢਾਕ - ਕਣਤ ਗਾਠ:ਮਿਆਚੀ ਫਲਸ਼ੁਤੀ, ਸ਼੍ਰੀਧਿਦਾ ਪ੍ਰਕਾਸ਼ਨ ਮੰਡਲ, ਪੁਣੇ-1982
5. ਸ਼ਾ.ਢਾ.ਪੈਂਡਕੌ - ਮਹਾਕਾ਷ਟਾਚਾ ਭਾਗਵਤ ਧਰਮ, ਕੱਨਿਟਨੇਟਲ ਪ੍ਰਕਾਸ਼ਨ, ਪੁਣੇ
6. ਧ.ਕਿ.ਕੁਲਕਰੀ - ਸ਼੍ਰੀ.ਧਨਮੁਖਨੀ. ਕੌਹਮ.ਪ੍ਰਕਾਸ਼ਨ.ਪੁਣੇ
7. ਮ.ਆ.ਘੋੜ ਪਕਾਯਾਢਾਨ ਮ.ਧਾ.ਕ.ਪ੍ਰਕਾਸ਼ਨ.ਪੁਣੇ
8. ਡਾਂ.ਕ੃ਣਾਕੇਵ, ਸ਼ਾਰਮਾ (ਕਾਂਧਾ.) ਮੀਕਾਥਾਈ ਪਛਾਵਲੀ, ਕੀਗਲ ਖੁਕ ਡੇਪੋ, ਨਾਨੀ ਫਿਲਲੀ
9. ਭਗਵਾਨਕਾਤ ਤਿਵਾਰੀ – ਮੀਕਾ ਕੀ ਭਕਤੀ ਓਕ ਭਕਾਕੀ ਕਾਵਿਕਾਥਨਾ ਕਾ ਅਨੁਸ਼ੀਲਨ . ਕਾਹਿਤ੍ਯਭਵਨ (ਪਾ.ਲਿ ਆਲਾਹਾਬਾਦ)
- 10.ਸ਼੍ਰੀ. ਗਾਠਗੇ ਮਹਾਕਾਜ – ਗੋ.ਨੀ ਫਾਂਡੇਕਕ. ਮੱਜੇਕਿਟਕ ਖੁਕਕਟੱਲ.ਮੁੰਬਈ- 4
11. ਲੋਕਕਣਤ ਗਾਠਗੇ ਮਹਾਕਾਜ ਪਾ.ਕਾ.ਤੁ. ਭਗਤ. ਕਾਂਧਾ.ਕਿਥਕਾਜ ਪ੍ਰਕਾਸ਼ਨ
12. ਸ਼੍ਰੀ. ਗਾਠਗੇਮਹਾਕਾਜ ਗੈਕਾਗਾਂਥ- ਪਾ.ਕਾ.ਤੁ. ਭਗਤ ਚੈਤਨਾ ਪ੍ਰਕਾਸ਼ਨ. ਖੋਲਹਾਪੂਰ
13. Darshan Sing – The Religion of Guru Nanak, Lyal Book Trust
14. Thipperaswami, Basaweshwar, Maker of Indian Literature service sahitya.

Paper no.VIII (a)
Contemporary philosophy
(Indian and western)
Section-I

1. Mahatma Jotirao Phule:-

- A) Views on education of women and shudras
- B) Concept of slavery
- C) Sarvajanica satyadharma

2. Mahatma Gandhi:-

- A) Views on caste and untouchability
- B) Concept of truth and non-violence
- C) Satyagraha and sarvodaya

3. Dr. Babasaheb Ambedkar:-

- A) Criticism of caste system
- B) Concepts of liberty, equality and fraternity
- C) Dhamma and religion

4. Vivekanand:-

- A) Concepts of Devine nature of man
- B) Universal religion
- C) Practical Vedanta

Section-II

5. Jean paul Sartre:-

- A) Sartre as existentialist
- B) Being for itself, Being on itself, Being for others
- C) Concepts of freedom and badfaith

6. A.J.Ayer:-

- A) Verifiability principle
- B) A priori and analytic propositions
- C) Approach to metaphysics

7. Wittgenstein:-

- A) His philosophy
- B) Picture theory of meaning
- C) Language games

8. B.Russell:-

- A) Kinds of knowledge
- B) Logical atomism
- C) Value of philosophy

ऐपक नं.८ (अ)
क्षमकालीन तत्प्रज्ञान
(भावतीय व पाश्चिमान्य)

पिभाग पहिला

१. महात्मा ज्योतीश्वर फूले :-

- अ. किंवद्या व शुद्धांच्या शिक्षणापिषयीची मते
- आ. गुलामगिरीची क्षंकल्पना
- क. झार्जनिक क्षत्यधर्म

२. महात्मा गांधी :-

- अ. जाती व्यवस्था व आक्षयृशयता पिषयीची मते
- आ. क्षत्य आणि आहिंका
- क. क्षत्याग्रह आणि खर्चेदय

३. डॉ आंबाकाहेर आंखेडकर :-

- अ. जाती व्यवस्थे घरील टीका
- आ. क्षातंत्र असता आणि षंधूभाव
- क. धर्म आणि धर्म

४. पिषेकानंद :-

- अ. मानवाचे फैली क्षणकप
- आ. पैशिवक धर्म
- क. प्यावहारिक ऐडांत

पिभाग दुसऱ्या

५. जीन पॉल क्सार्थ :-

- अ. क्सार्थचे आक्रितत्त्वपादी तत्प्रज्ञान
- आ. क्षणहेतूक क्षत, क्षणनिहित क्षत, क्षेत्रक (पक्षहेतूक) क्षत
- क. क्षातंत्र, छुःश्रद्धा

६. ए.जे.एश्वर :-

- अ. प्रचितीचे तत्त्व
- आ. अनुभवपूर्व आणि पिश्लेषक पिधाने
- क. क्षद्रवक्षतू शाक्षापिषयीचा ढूष्टीकोन

७. पिटगेनकटार्डन :-

- अ. पिटगेनकटार्डनचे तत्प्रज्ञान
- आ. झार्थ पिषयक चित्रक्रिएद्धांत
- क. भाषिक खेळ

८. बक्केल :-

- अ. ज्ञानाचे प्रकाश
- आ. तार्किक पक्षमाणुवाद
- क. तत्प्रज्ञानाचे महत्त्व

Books for Reading and Reference:-

१. महात्मा फुले :- प्यकित्व य पिचार
२. डॉ. आणोशाहेल आंणेडकर भगवान खुद्द आणि त्यांचा धर्म क्षिद्धार्थ प्रकाशन मुंषद्द
३. माधवी करी :- आधुनिक तत्प्रज्ञानतील पिचारप्रवाह
४. डॉ. नागोशाय कुंभार :- पिक्काया शतकातील पाश्चात्य तत्प्रज्ञान कंपा.पर्णोदयन प्रकाशन.लातूर
५. डॉ.शिं.भ.अंतरकर.- भाषा.अस्त्य आणि तर्क अनु कॉन्टिनेटल प्रकाशन.पुणे
६. ए.जे.यांचे तत्प्रज्ञान :- पकामर्श खंड 12.अंक 1 मे 1990 तत्प्रज्ञान पिभाग पिभाग पुणे पिद्यापीठ. पुणे प्रकाशन.
७. बघिंळ मनोहर आकितत्प्रवाह. भावत मूळक प्रकाशक औरंगाबाह, 1979
८. पिक्कोनकटाईन पकामर्श पिशोषांक तत्प्रज्ञान पिभाग पुणे पिद्यापीठ पुणे प्रकाशन
९. पियेकानंळ भमग घाडमय शामकृष्ण मठ कलकत्ता प्रकाशन
१०. N.K.Bose:- Selections from Gandhi Navjivan, 1957
११. B.R.Ambedkar:- Annihilation of Cast
१२. A.J.Ayer:- Language, Truth and Logic
१३. G.Pitcher:- Philosophy of Wittgenstein, Prentice, New Delhi,

Paper no.-VIII (b)
Philosophy of Education
Section-I

1. Philosophy and Education:-

- A) Meaning of Philosophy
- B) Meaning of Education
- C) Relation between Philosophy and Education

2. Idealism and Education:-

- A) Exponents and main Philosophical Ideas of Idealism
- B) Aims of Education
- C) The curriculum and methods of teaching

3. Naturalism and Education:-

- A) Exponents and main Philosophical Ideas of naturalism
- B) Aims of Education
- C) The curriculum and methods of teaching

4. Pragmatism and Education:-

- A) Exponents and main Philosophical Ideas of pragmatism
- B) Aims of education
- C) The curriculum and methods of teaching

Section-II

5. Religion Education:-

- A) Meaning and nature of religion
- B) Aspects of religious education
- C) Importance of religious education

6. Discipline and Freedom:-

- A) Concept of Discipline
- B) Concept of Freedom
- C) Reconciliation of discipline and freedom

7. Democratic Socialism and Education:-

- A) Characteristics of Democratic Socialism
- B) Educational Policies of Democratic Socialism

8. Education and National Integration:-

- A) Meaning of National Integration
- B) Need of National Integration
- C) Educational Programmes for National Integration

पेपर नं ८ (अ)
शिक्षणाचे तत्वज्ञान

विभाग याहिला

१. तत्वज्ञान आणि शिक्षण :-

- आ. तत्वज्ञान म्हणजे काय ?
- आ. शिक्षण म्हणजे काय ?
- क. तत्वज्ञान आणि शिक्षण यातील क्षंखंद्य

२. आध्यात्मवाद आणि शिक्षण :-

- आ. आध्यात्मवादाचे प्रमुख प्रवर्तक आणि तात्त्वीक क्षंकल्पना
- आ. आध्यात्मवादानुक्षाक द्येये
- क. आभ्यासक्रम आणि आध्यापन पद्धती

३. निकर्तव्याद आणि शिक्षण :-

- आ. निकर्तव्यादाचे प्रमुख प्रवर्तक आणि तात्त्वीक क्षंकल्पना
- आ. निकर्तव्यादानुक्षाक द्येये
- क. आभ्यासक्रम आणि आध्यापन पद्धती

४. कार्यवाद आणि शिक्षण :-

- आ. कार्यवादाचे प्रमुख प्रवर्तक आणि तात्त्वीक क्षंकल्पना
- आ. कार्यवादानुक्षाक शिक्षणाची द्येये
- क. आभ्यासक्रम आणि आध्यापन पद्धती

विभाग डुक्सवा

५. धर्म आणि शिक्षण :-

- आ. धर्माचा अर्थ आणि क्षणक्षय
- आ. धार्मिक शिक्षणाचे दूष्टीकोन
- क. धार्मिक शिक्षणाचे महत्त्व

६. शिक्त य क्षातंत्र :-

- आ. शिक्तीची क्षंकल्पना
- आ. क्षातंत्रयाची क्षंकल्पना
- क. शिक्त य क्षातंत्रय यांचा ज्ञानग्रन्थ

७. लोकशाही ज्ञानवाद आणि शिक्षण :-

- आ. लोकशाही ज्ञानवादाची ऐश्विष्ठये
- आ. लोकशाही ज्ञानवादाची शौक्षणिक धोरणे

८. शिक्षण आणि बाष्ट्रीय एकात्मता :-

- आ. बाष्ट्रीय एकात्मता म्हणजे काय ?
- आ. बाष्ट्रीय एकात्मतेची ग्रन्थ
- क. बाष्ट्रीय एकात्मतेकाठी शौक्षणिक उपक्रम

Books for Reading and Reference:-

1. डॉ. मधुकर कुंडले शैक्षणिक तत्त्वज्ञान य शैक्षणिक क्रमाजशाक्त्र महाशास्त्र ग्रंथनिर्मिती पिंडा प्रकाशन .पुणे
2. डॉ. न. बा. पाश्चात्यीक शिक्षणाची तात्त्विक य क्रमाजशाक्त्रीय भुमिका नूतन प्रकाशन पुणे
3. प्रा. पि. पां. ओकील – शिक्षणाचे तत्त्वज्ञान चित्रशाळा प्रकाशन पुणे - 2
4. प्रा. एल. जी. फेशमुख – शिक्षणाचे तत्त्वज्ञान य क्रमाजशाक्त्र फडके .प्रकाशन. कोल्हापूर
5. Bhatia-Philosophy and Education
6. J.C.Agrawal- Theory and Principles of Education Viksa Publishing House Pvt.Ltd. New Delhi.
7. Dr. A.S.Seetharamu- Philosophy of Education Ashish Publishing House, New Delhi.
8. ग.पि.आकोळकर - शैक्षणिक तत्त्वज्ञानाची रूपरेषा
9. य. ज. घारवरकर –शैक्षणिक तत्त्वज्ञान