CC1: Invitation to Philosophy

Торіс	Lectures in
	terms of Weeks
Unit 1: The Nature of Philosophy -	1 st -2 nd week
The Nature of Philosophical Thinking	
Philosophy as critical Inquiry	2 nd -3 rd Week
Philosophical and Scientific Questions:	3 rd -4 th Week
Differences and Similarities	
Unit II: Methods in Philosophy -	4 th -5 th Week
Socratic Method	
Linguistic Analysis	5 th - 6 th Week
Phenomenological Method	6 th -7 th Week
Deconstruction	7 th -8 th Week
Unit III: Fundamental issues in	8 th 9 th Week
Philosophy -	
Knowledge and Skepticism	
What is reality? Philosophical Theories of	9 th - 11 th Week
the nature of reality	
Importance of asking moral questions in	11 th - 13 th Week
everyday Life: Right and wrong, Good	
life and Happiness	
Unit IV:Ways of Doing Philosophy in	13 th -14 th Week
the East -	
Indian Philosophy	
Chinese Philosophy	14 th -15 th Week
Islamic Philosophy	15 th -16 th Week

Торіс	Lectures in
	terms of Weeks
Unit I: Pre-Socratic Philosophers	1 st to 3rd Week
Socratic Philosophy	3 rd to 4 th Week
Unit II: Plato:	4 th to 5 th Week
Introduction, Theory of knowledge	
	5 th to 7 th Week
Plato: Theory of knowledge: Knowledge(episteme), and	
Opinion(doxa)	
	7 th to 8 th Week
Plato: Theory of Forms, Soul, Idea of God	
Unit III: Aristotle:	8 th to 10 th Week
Introduction, Critique of Plato's theory of Forms	
Aristotle: Theory of Causation	10 th to 11 th Week
Aristotle: Categories, God	11 th to 12 th Week
Unit IV: St. Thomas Aquinas:	12 th to 13 th Week
faith and reason; essence and existence;	
St. Thomas Aquinas: proofs for the existence of God	13 th to 14 th Week
St. Augustine	14 th to 16 th Week

CC 2: History of Greek and Medieval Philosophy

PHIL 0301: History of Western Epistemology and Metaphysics

Торіс	No. of classes in terms of week
Introduction: Debate between Empiricist and Rationalist Philosophers	1 st week
John Locke	$2^{nd} - 4^{th}$ week
George Berkeley	5 th – 7 th week
David Hume	$8^{th} - 10^{th}$ week
Immanuel Kant	$11^{\text{th}} - 13^{\text{th}}$ week

Suggested Readings:

- 1. An Essay Concerning Human Understanding by John Locke
- 2. The British Empiricists by Stephen Priest
- 3. Berkeley by G. Pitcher
- 4. An Enquiry Concerning Human Understanding: D. Hume, Dr. J. N. Mohanty (ed.)
- 5. A Treatise on Human Nature by D. Hume.
- 6. The Fundamental Questions of Philosophy by A. C. Ewing.
- 7. A Critique of Pure Reason: Kant, N.K. Smith (tr. & ed.).
- 8. Kant by P.Guyer
- 9. Kant's Metaphysics of Experience by H.J. Paton vol. I & II.

Book no. 2 is primarily suggested for its remarkably lucid textual content that will provide the students with helpful reading and understanding of the subject.

PHIL 0302: Western Ethics

Торіс	Lectures in terms of Weeks
Nature of Ethics; postulates of morality	1 Week
Moral and Non-moral actions	1 Week
Object of Moral Judgement—Motive and Intention.	1 Week
Egoism and Utilitarianism	1 Week
Act-Utilitarianism	1 Week
Rule-utilitarianism	1 Week
Deontological Theories	1 Week
Act-Deontological Theories	1 Week
Rule-Deontological Theories—Kant's Theory	1 Week
Theories of Punishment	3 Weeks
Justice	2 Weeks
Virtue Ethics	1 Week
Plato - Aristotle	1 Week
Modern views of Virtue Ethics	
Discussion	
Total	16 Weeks

PHIL 0303: Indian Epistemology and Metaphysics

Sāṁkhya Philosophy:1-2 WeekSāṁkhya Philosophy - Introduction,1-2 WeekSatkāryavāda, Nature of Prakṛti, its constituents and proofs for its existence1-2 Week	ks
Sāṁkhya Philosophy - Introduction,1-2 WeekSatkāryavāda, Nature of Prakṛti, its	
Sāmkhya Philosophy - Introduction,1-2 WeekSatkāryavāda, Nature of Prakrti, its	
Satkāryavāda, Nature of Prakrti, its	
constituents and proofs for its existence	
Sāṁkhya Philosophy:2-4 Week	
Sāmkhya Philosophy - Nature of Puruṣa and	
proofs for its existence, Doctrine of the	
plurality of Puruşas, theory of evolution	
Yoga Philosophy:4-6 Week	
Yoga Philosophy - Introduction, Citta,	
Cittavrtti, Cittabhūmi, Eight fold path of Yoga	
Yoga Philosophy:6-7 Week	
Yoga Philosophy - Importance of God, Yoga	
Philosophy - Proofs for the existence of God	
MīmāmsāPhilosophy:7-8 Week	
Mīmāṁsā(Prābhākara and Bhāṭṭa)	
Philosophy –Introduction, Arthāpatti and	
Anupalabdhias sources of knowledge	
<i>Mīmāṁsā</i> Philosophy:	
MīmāmsāPhilosophy - Svatahprāmānyavāda, 8-9 Week	
Anuvyavasāya: Triputipratyakṣa or	
Jñātatālingakānumāņ	
AdvaitaVedānta Philosophy:9-11 Week	
AdvaitaVedānta Philosophy – Introduction,	
Śańkara's view of Brahman: Saguņa and	
NirguṇaBrahman	
AdvaitaVedānta Philosophy:	
AdvaitaVedānta Philosophy - Three grades of	
Sattā: Prātibhāșika, Vyavahārika and 11-13 Weeks	5
Pāramārthikasattā, AdvaitaVedānta	
Philosophy - <i>Śaṅkara's</i> view of <i>Māyā,</i>	
Śaṅkara's view of Jīva andJagat	
ViśiṣṭādvaitaVedānta Philosophy: 13-14Weeks	
<i>ViśiṣṭādvaitaVedānta</i> Philosophy –	

Introduction, Rāmānuja's view of Brahman	
ViśiṣṭādvaitaVedānta Philosophy:	14-16 Weeks
ViśiṣṭādvaitaVedānta Philosophy -	
Rāmānuja's view of Jīva and Jagat,	
Rāmānuja'sRefutation of the doctrine of	
Māyā	

Торіс	Week
Knowledge:	1-2 Week
Knowledge: introduction, concepts	
Knowledge: Truth, The sources of	2-3 Week
knowledge	
Knowledge:Some Principals uses of the verb	3-4 Week
"To Know"	
Knowledge: Conditions of propositional	4-5 Week
knowledge, strong and weak senses of	
"Know"	
Knowledge: our knowledge of the physical	5-7 Week
world, introduction, Realism	
Knowledge: our knowledge of the physical	7-8 Week
world, Idealism	
Knowledge: our knowledge of the physical	8-9 Week
world; Phenomenalism	
Some Metaphysical Problems:	9-11 Weeks
Some Metaphysical Problems: Introduction,	
Substance	
Some Metaphysical Problems: Universal	11-13Weeks
Some Metaphysical Problems: Mind and Body	13-15 Weeks
Some Metaphysical Problems: Cause	15-16 Week

PHIL 0501: Epistemology & Metaphysics (Western)

PHIL 502: Verbal Knowledge - Indian Perspective (Tarkasamgraha)

Торіс	Week
Introduction to the Indian Perspective on Verbal Knowledge: sabda & sabdabodha	
Definition of <i>śabdapramāṇa, pada</i> and <i>śakti</i> , the nature of <i>śakti</i> : Nyāya-Mīmāmsā	1 st - 4 th
debate	Week
Debate on vyaktiśaktivāda, jātiśaktivāda and ākrtiśaktivāda	
Means of knowing direct signifying power or <i>saktigrahopāya</i>	
Definition of indirect signifying power or <i>lakṣaṇā</i>	5 th - 8 th
Classification of <i>lakṣaṇā – jahat, ajahat</i> and <i>jahad-ajahat</i>	Week
Secondary sense of a term or gaunīvrtti; is it a separate vrtti?	
Suggestive power or <i>vyañjanā</i> and its kinds; is it a separate <i>vrtti</i> ?	
Occasion for admitting laksanā of a term is purport-difficulty (tātparyānupapatti)	9 th - 12 th
Debate regarding what is supplied to an elliptical sentence (adhyāyhāra)	Week
Yogarūḍhi	
Anvitābhidhānavāda, Abhihitānvayavāda and Anvitapratipattivāda	
Conditions for understanding the meaning of a sentence - ākāṅkṣā, yogyatā & sannidhi	
Kinds of verbal sentence – vaidika and laukika	13 th - 16 th
Whether the scripture (Vedas) has personal origin (pauruseyatva)	Week
Is śabda a distinctive pramāņa?	

Suggested Readings:

English:

- Annambhațța, *Tarkasamgraha* with *Dīpikā Ţīkā*, Translated and Annoted in English by Gopinath Bhattacharya, 1983, Progressive Publishers.
- Annambhațța, *Tarkasamgraha* with *Dīpikā Țīkā* and *Nyāyabodhinī*, Translated and Edited with notes in English by M.R. Bodas & Y.V. Athalye, 1974, Bhandarkar Oriental Research Institute.
- Kuppuswami Shastri, A Primer of Indian Logic, 1951, Kuppuswami Shastri Research Institute.

Bengali:

- Annambhațța, *Tarkasamgraha* with *Dīpikā Ṭīkā*, Translated and Annoted in Bengali by Pancanan Shastri, Sanskrit Pustak Bhandar.
- Annambhațța, *Tarkasamgraha* with *Dīpikā Ṭīkā*, Translated and Annoted in Bengali by Narayan Chandra Goswami, Sanskrit Pustak Bhandar.
- Annambhațța, *Tarkasamgraha* with *Dīpikā Ṭīkā*, Translated and Annoted in Bengali by Indira Mukhopadhyay, Gopinath Bhattacharya, 1983, Progressive Publishers.

PHIL 0503: Western Logic

Торіс	Lectures in
	terms of Weeks
Introductory Logical notions	1-2 Weeks
Truth-tree method:	2-4 Weeks
Significance of Truth-tree method	
Practicing Truth-tree Method	4-6 Weeks
Stroke and Dagger	6-8 Weeks
Interaction and Practice	8-9 Weeks
Introducing CP & IP:	9-11 Weeks
The Rule of Conditional Proof,	
The Rule of Indirect Proof	11-13 Weeks
The Strengthened Rule of Conditional	13-15 Weeks
Proof	
Interaction and Practice	15-16 Weeks