

UNIVERSITY OF KALYANI

SYLLABUS

FOR B.A. HONOURS & GENERAL COURSE IN

PHILOSOPHY

WITH EFFECT FROM THE SESSION

2007 – 2008

**Secretary, Faculty Councils (U.G.)
University of Kalyani
Kalyani, Nadia**

The University of Kalyani

Syllabus of Philosophy w.e.f. the session 2007-2008

Contents

Honours Course

Part I

Paper I : Classical Indian Philosophy (100 Marks) (Page-H-2)

Paper II : History of Western Philosophy (100 Marks) (Page-H-4)

Part II

Paper III : Philosophy of Mind & Political Philosophy (100 Marks) (Page-H-8)

Paper IV : Western Logic (100 Marks) (Page-H-10)

Part III

Paper V : Indian Logic & Epistemology (100 Marks) (Page-H-12)

Paper VI : Philosophical Analysis (100 Marks) (Page-H-13)

Paper VII : Ethics : Eastern & Western (100 Marks) (Page-H-14)

Paper VIII : Special Texts (100 Marks) (Page-H-16)

General Course

Part I

Paper I : Logic (Indian & Western) (100 Marks) (Page-G-2)

Part II

Paper II : Ethics (Indian & Western) and Psychology (100 Marks) (Page-G-5)

**Paper III : Epistemology and Metaphysics (Indian and Western)
(100 Marks) (Page-G-7)**

Part III

**Paper IV : Philosophy of Religion and Social and Political Philosophy
(100 Marks) (Page-G-10)**

Secretary, Faculty Councils (U.G.)
University of Kalyani
Kalyani, Nadia

Honours Course in Philosophy

Part I

Paper I & Paper II

**Secretary, Faculty Councils (U.G.)
University of Kalyani
Kalyani, Nadia**

Paper I
Classical Indian Philosophy

Full Marks : 100
No. of Classes : 100

Divison of Classes

1. Distinctive features of Indian Philosophy. (4)
2. Vedic and Upanisadic World Views: Vedic concepts of *Rta* and *Rna*; Upanisadic concept of *Brahman*. (6)
3. Carvaka School : Its epistemology, metaphysics and ethics. (5)
4. Jainism : Concepts of *sat*, *dravya*, *guna*, *paryaya*, *jiva* and *ajiva*; *Anekantavada*, *Syadvada* and *Saptabhangi Naya*; Bondage and Liberation. (10)
5. Buddhism : Theory of dependent origination (*pratityasamutpada*); The four noble truths (Four *arya satyas*); Doctrine of momentariness (*Ksana-bhanga-vada*); Doctrine of no-soul (*Nairatmyavada*); Interpretation of these theories in Vaibhasika, Sautrantika, Yogacara and Madhyamika schools of Buddhism. (12)
6. Nyaya : Four *pramanas*; Causation : *asatkaryavada*; Three kinds of causes : *samavayi*, *asamavayi* and *nimitta*; The individual self and its liberation; The idea of God and proofs for His existence. (15)
7. Vaisesika : Vaisesika system as *samana-tantra*; Seven *padarthas*; *Paramanuvada*; Vaisesika rejection of *Upamana* and *Sabda* as independent *pramanas*. (14)
8. Samkhya : Causation : *satkaryavada* ; *Prakrti* : its constituents; Proofs for the existence of *Prakrti*; *Purusa* : its nature and arguments for its existence; Theory of evolution; (8)
9. Yoga : *Citta*, *Citta-bhumi* and *Citta-vrtti*; Eightfold path (Astanga Yoga); The God of Yoga. (6)
10. Purva Mimamsa : Notions of *jnatata*, *abhava* and *anupalabdhi*. (5)
11. Advaita Vedanta : *Nirguna Brahman* ; *Adhyasa*; *Vivartavada*; *Maya*; Three grades of *sattva*; *Jiva* and *Jagat*; *Jivanmukti*. (10)
12. Visistadvaita : *Saguna Brahman*; Refutation of *Maya*; *Parinamavada*; *Jiva*; Rejection of *Jivanmukti*. (5)

Suggested Readings:

- M. Hiriyanna : *Outlines of Indian Philosophy*
Chandradhar Sharma : *A Critical Survey of Indian Philosophy*
S. N. Dasgupta : *A History of Indian Philosophy* (Vols 1-4)
D.M. Dutta & S.C. Chatterjee : *Introduction to Indian Philosophy*
J. N. Sinha : *Indian Philosophy* (Vols 1 – 4)
Samiran Chandra Chakraborti : *The concept of Purusarthas*
Nabananarayan Bandyopadhaya(ed.): *Ancient Indian Views on Truth and Falsity.*

- Satyajyoti Chakraborty Sayan Madhaviya Sarba Darsana Samgraha
(translated and elucidated) : (in Bengali) *Vol I & II*
Pradyot Kumar Mandal : *Bharatiya Darsan* (in Bengali)
Deepak Kumar Bagchi : *Bharatiya Darsan* (in Bengali)
Jogiraj Basu : *Veder Parichay* (in Bengali)
Panchanan Sastri : *Carvaka Darsanam* (in Bengali)
Dakshina Ranjan Sastri : *Carvaka Darsan* (in Bengali)
Debiprasad Chattopadhyay : *Bharatiya Darsane Bastubad* (in Bengali)
Satish Chandra Nyayacharya : *Jaina Darsaner Digdarsan* (in Bengali)
Panchanan Sastri : *Bauddha Darsanam* (in Bengali)
Karuna Bhattacharya : *Nyaya-Vaisesika Darsan* (in Bengali)
Kalikrishna Bandyopadhyay : *Nyaya-Tattva Parikrama* (in Bengali)
Pradyot Kumar Mandal : *Vaisesika Darsan* (in Bengali)
Bidhubhusan Bhattacharya : *Samkhya Darsaner Vivarana* (in Bengali)
Dinesh Chandra Bhattacharya Sastri : *Sad-Darsan : Yoga* (in Bengali)
Bhutnath Saptatirtha : *Mimamsa Darsanam* (in Bengali)
Rina Roy : *Pravakar Mimamsay Praman O Prameya* (in Bengali).
Rama Chowdhury : *Vedanta Darsan* (in Bengali)
Swami Viswarupananda (ed.) : *Vedanta Darsanam – Vol. I* (in Bengali)

Paper – II

History of Western Philosophy

Full Marks : 100

No. of Classes : 100

Division of Classes

1. **INTRODUCTION** : The nature of philosophical progress (Falckenberg : (5)
History of Modern Philosophy, Pp. 1 – 6)
2. **PLATO** :Theory of knowledge; Theory of Forms (8)
3. **ARISTOTLE** : Critique of Plato’s Theory of Forms; Theory of Causation; (10)
Form and Matter
4. **DESCARTES** :Methodical doubt; Criterion of Truth; *Cogito Ergo Sum*; (13)
Sum Res Cogitans; Types of ideas; God : Nature, proof of His existence;
Mind and Body; The Cartesian Circle.
5. **SPINOZA** : Substance; Attributes and Modes; God=Nature=Substance; (10)
Pantheism; Mind-Body Problem; Necessity.
6. **LEIBNITZ** :Monadology; Doctrine of Pre-established Harmony; Truths (10)
of Reason and Truths of Fact; God: Nature, and Proofs for His existence;
Freedom, Possibility and Evil.
7. **LOCKE** : Refutation of innate ideas; Classification of ideas; (10)
Knowledge and its grades; Substance and its qualities.
8. **BERKELEY** : Rejection of abstract general ideas; Rejection n of the (10)
distinction between primary and secondary qualities; Immaterialism, *esse
est aut percipereaut*.
9. **HUME** :Psychological method; Impressions and Ideas; Judgements (12)
concerning relations of ideas; Judgements concerning matters of fact; Idea
of causation; Free will and determinism; Humean scepticism
10. **KANT** : Conception of Critical Philosophy; Copernican revolution in (12)
philosophy; Classification of judgements : Analytic, Synthetic, *a priori*, *a
posteriori*; Possibility of synthetic *a priori* judgments.

Suggested Readings :

- W.T. Stace : *A Critical History of Greek Philosophy*
- F.C. Copleston : *A History of Philosophy* (Vol. iv – vi)
- D.G.O' Connor (ed.) : *A Critical History of Western Philosophy*
- S.S. Barlingay & Padma Kulkarni: *A Critical History of Western Philosophy*
- R. Falckenberg : *History of Modern Philosophy*
- C.R. Morris : *Locke Berkeley Hume*
- B. Russell : *A History of Western Philosophy*
- Jonathan Bennett : *Locke, Berkeley and Hume*
- John Cottingham : *The Rationalists* (Oxford, 1988)
- R.S. Woolhouse: *The Empiricists* (Oxford, 1988)
- J.L. Ackrill : *Aristotle The Philosopher*
- Jonathan Barnes : *Aristotle : A Very Short Introduction*
(Oxford University Press)
- Tom Sorell : *Descartes : A Very Short Introduction*
(Oxford University Press)
- Roger Scruton : *Spinoza : A Very Short Introduction*
(Oxford University Press)
- G.M. Ross : *Leibniz* (Oxford, 1984)
- J. Dunn : *John Locke* (Oxford, 1984)
- K.P. Winkler : *Berkeley : An Interpretation* (Oxford, 1989)
- A.J. Ayer : *Hume : A Very Short Introduction*
(Oxford University Press)
- Roger Scruton : *Kant : A Very Short Introduction*
(Oxford University Press)
- Rasvihary Das : *A Handbook to Kant's Critique of Pure Reason*
- Chandrodaya Bhattacharya : *Paschatya Darsaner Itihas*
(2 Vols.) [in Bengali]
- Swapna Sarkar : *Paschatya Darsan Samiksa* [in Bengali]

Samarendra Bhattacharya :	<i>Paschatya Darsaner Itihas</i> [in Bengali]
Prahlad Sarkar (ed.) :	<i>Rene Descartes-er Darsan</i> [in Bengali]
Prahlad Sarkar (ed.) :	<i>Locke Berkeley Hume –</i> <i>Abhijnatabader Tin Pathikrit</i> [in Bengali]
Prahlad Sarkar (ed.) :	<i>Kant-er Darson</i> [in Bengali]
Rasvihary Das :	<i>Kant-er Darsan</i> [in Bengali]
Satrujit Dasgupta & } Sharmistha Roy (Tr.) :	<i>Paschatya Darsaner Itihas</i> [in Bengali] (A Bengali translation of Russell's <i>A History of Western Philosophy</i>)

Secretary, Faculty Councils (U.G.)
University of Kalyani
Kalyani, Nadia

Honours Course in Philosophy

PART II

PAPER III & PAPER IV

Secretary, Faculty Councils (U.G.)
University of Kalyani
Kalyani, Nadia

Paper III

Philosophy of Mind & Political Philosophy

(Candidates are to answer 6 questions, taking 3 from each group)

Full Marks : 100

No. of Classes : 100

Group A : Philosophy of Mind

Full Marks : 50

No. of Classes : 50

Recommended Text :

Shaffer, J.A. : *Philosophy of Mind*
(Chapters I, 3, 4, & 5)

References:

Arabinda Basu &

Nibedita Chakraborty : *Manodarsan*
(A translation in Bengali of Shaffer's *Philosophy of Mind*)

Kumar Mitra : *Karta, Kriya O Karma*

Group B : Political Philosophy

Full Marks : 50

No. of Classes : 50

Division of Classes

1. State as an Institution : Plato and Aristotle; Hobbes, Locke and Rousseau, Hegel and Marx. (25)
2. Rabindranath Tagore on Nationalism. (10)
3. Gandhi on the Concepts of Swaraj, Satyagraha, and Sarvodaya. (15)

References :

- D. D. Raphael : *Problems of Political Philosophy*
- Kymlicka, W : *Contemporary Political Philosophy, An Introduction* (Oxford, 1990)
- Wolff, J : *An Introduction to Political Philosophy* (Oxford, 1996)
- Tagore's Speech entitled 'Nationalism'
- Amal Kumar Mukhopadhyay : *Rastra Darsaner Dhara*
- Amalendu Mukhopadhyay : *Samajik O Rajnaitik Tattver Niti*
- Shovanlal Duttagupta }
& Utpal Ghosh : } *Marxiya Samajtattva*
- Shovanlal Duttagupta : *Marxiya Rastrachinta*
- Dilip Kumar Chattopadhyay : *Adhunik Rastriya Matabader Bhumika*
(A Bengali translation of Joad's *An Introduction to Modern Political Theory*)
- Nirmal Kumar Sen : *Rastrachintar Itihas*
- Partha Chattopadhyay : *Rastra O Praja*
(Anustup Publication)
[for Tagore's views on Nationalism].
- M. K. Gandhi : *Hind Swaraj.*

Secretary, Faculty Councils (U.G.)
University of Kalyani
Kalyani, Nadia

Paper IV
WESTERN LOGIC

Full Marks : 100
No. of Classes :100

Recommended Text :

1. M. Copi & Karl Cohen : *Introduction to Logic*
(11th Edition)

Chapters : 5 — 14.4

References:

Indra Kumar Roy : *Pratiki Nyaya* (in Bengali)

Indra Kumar Roy : *Vidheya Nyaya* (in Bengali)

Ramaprasad Das : *Navya Yuktibijnan* [Vol. 1—4] (in Bengali)

Secretary, Faculty Councils (U.G.)
University of Kalyani
Kalyani, Nadia

Honours Course in Philosophy

PART III

PAPERS V, VI, VII & VIII

**Secretary, Faculty Councils (U.G.)
University of Kalyani
Kalyani, Nadia**

Paper VI
Philosophical Analysis

Full Marks : 100
No. of Classes :100

Recommended Text :

John Hospers : *An Introduction to Philosophical Analysis*
(First Indian Edition)

Chapters : 1, 2, 3, 4, 5, 6, 8

References:

Ramaprasad Das : Darshanik Jijnasa (in Bengali)
Samari Kumar Samanta : *Darshanik Bishlesaner*
Ruparekha (Vol 1 & 2) (in Bengali)
Dikshit Gupta : Bishlesani Darsaner Bhumika (in Bengali)
Rabindranath Das : Darshanik Bishlesaner Bhumika (in Bengali)

Secretary, Faculty Councils (U.G.)
University of Kalyani
Kalyani, Nadia

Paper VII

Ethics (Eastern and Western)

(Candidates are to answer 6 questions, taking 3 from each group)

Full Marks : 100
No. of Classes :100

Group A : (Indian Ethics)

Full Marks : 50
No. of Classes :50

Division of Classes

- I. Introduction ; Concerns and presuppositions; Theory of Karma. (10)
Niskama Karma.
2. Dharma : Its meaning and definition, Savadharna, S dharana (15)
Dharma, srama Dharma, varn sramadharna, Vidhi; Nisedha;
Arthavada.
3. Purusarthas and their interrelations (7)
4. Buddhist ethics : Pancasila (5)
5. Jaina ethics : Anuvratas and Mahavratas, Triatna (7)
6. Ideal of Islam (6)

Group B : (Western Ethics)

Full Marks : 50
No. of Classes :50

Division of Classes

- I. The nature of ethics or moral philosophy ; The nature of (12)
morality; Factors in morality; Kinds of normative judgment.
2. Teleological and Deontological theories of ethics; Ethical (15)
egoism; Psychological egoism; Act-deontological theories; Rule-
deontological theories; Kant's theory.
3. Utilitarianism : Act-utilitarianism; General Utilitarianism; Rule (11)
utilitarianism.
4. Moral and non-moral sense of 'good'; Morality and cultivation (12)
of traits; Ethics of Virtue.

References (Group A) :

- I.C. Sharma : *The Ethical Philosophy of India*
Samiran Chandra Chakraborty : *The Concept of Purusarthas*
Darjananda Vargava : *Jaina Ethics*
Stevenson : *The Heart of Jainism*
Syed Ameer Ali : *The Spirit of Islam (English and Bengali Version)*
Laugaksibh skara : *Arthasamgraha (Edited by Swami Bhargananda)*

References (Group B) :

- Willaim K. Frankena : *Ethics (Chapters I, 2, 3 & 4)*
Fred Feldman : *Introductory Ethics*
(Prentice Hall Inc., 1978)

W. Lillie : *An Introduction to Ethics*
Somnath Chakraborty : *Nitividyar Tattvakatha*

Mrinal Kanti Bhadra : *Nitividya*
(A Bengali Translation of William
K. Frankena's *Ethics*)

Samarendra Sengupta : *Nitividya*
Dikshit Gupta : *Nitividya*

Paper VIII
Special Texts

Full Marks : 100
No. of Classes :100

The Candidate will choose any one text from Group A and any one from Group B.

Group A

Full Marks : 50
No. of Classes :50

I. Sadananda Yogindra : *Vedantasara*
Or
Dharmakirti : *Nyayabindu*

Group B

Full Marks : 50
No. of Classes :50

Hume : An Enquiry Concerning Human Understanding.
Or
Jeffrey, R : Formal Logic : Its Scope and limits (First Edition)
Chapters 1- 6 (Upto Quantification)

Secretary, Faculty Councils (U.G.)
University of Kalyani
Kalyani, Nadia

General Course in Philosophy

Part I

Paper I

Secretary, Faculty Councils (U.G.)
University of Kalyani
Kalyani, Nadia

PART – I

Paper I
Logic (Indian and Western)

Full Marks : 100
No. of Classes : 100

Group A (Indian Logic)

Full Marks : 50
No. of Classes : 50

Division of Classes

1. Nature of *anum na, paksa, s dhya, hetu.* (7)
2. *vy pti, vy ptigraha, par marsa.* (13)
3. *sv rth numiti, par rth numiti, keval nvayi, kevalavyatireki* and
anvaya-vayatireki anumiti. (12)
4. *hetv bh sa.* (18)

Group B (Western Logic)

Full Marks : 50
No. of Classes : 50

Division of Classes

1. Introductory topics : Sentence, propo sition (traditional and modern interpretation), argument : truth, validity, soundness. (4)
2. Aristotelian classification of categorical proposition. Distribution of terms, Boolean interpretation of categorical proposition. (4)
3. Immediate inference based on the square of opposition; conversion, obversion and contraposition. (8)
4. Categorical syllogism : figure mood, rules of validity; Venn diagram method of testing validity; Fallacies. (12)
5. Symbolic Logic : Use of Symbols. (2)

6. Truth-Functions : negation, conjunction, disjunction, implication, equivalence (2)
7. Tautology, Contradiction, Contingent; Construction of Truth Table. (5)
8. Using Truth Tables for testing the validity of arguments; Testing Statement forms as Tautology, contradiction and contingent. (6)
9. Cause : Mill's Methods of Experimental enquiry. (7)

Suggested Readings :

- C. Bhattacharya : Elements of Indian Logic and Epistemology.
S. S. Barlingay : A Modern Introduction to Indian Logic.
S.C. Chatterjee : The Nyaya Theory of Knowledge.
Gopinath Bhattacharya : Tarka Samgraha with Dipika
(Elucidated)
Indira Mukhopadhyay : Tarka Samgraha with Dipika
(Translated)
Kanailal Poddar (ed.) : Tarka Samgraha with Dipika
I.N. Copi : Introduction to Logic (latest Ed.)
Indra Kumar Roy : Pratiki Nyaya
Rama Prasad Das : Paschatya Darsan O Juktivijnan

General Course in Philosophy

Part II

Paper II & Paper III

**Secretary, Faculty Councils (U.G.)
University of Kalyani
Kalyani, Nadia**

PART – II

Paper – II

Ethics (Indian & Western) and Psychology

Full Marks : 100
No. of Classes : 100

GROUP A

(Part I : Indian Ethics)

Full Marks : 50
No. of Classes : 50

Division of Classes

1. *Purus rtha* (A General View) (4)
2. *Karma* (*sak ma* and *Nisk ma*) (4)
3. *C rv ka* Ethics (4)
4. Buddhist Ethics : The Four Noble Truths and the Eight -fold Path,
Pancasila. (7)
5. *Jaina* Ethics : Concept of *Ahims* , *Anubrata*, *Mah brata*, *Triratna*. (6)

(Part II : Western Ethics)

Full Marks:50
No. of Classes : 50

Division of Classes

1. The Nature and scope of Ethics (3)
2. Moral and Non-Moral actions. (3)
3. Object of Moral judgment. (3)
4. Teleological Ethics : Utilitarianism, Hedonism. (5)
5. Deontological Ethics : Kant. (5)
6. Theories of Punishment. (6)

GROUP B
(Psychology)

Full Marks :50
No. of Classes :50

Division of Classes

1. Sensation : What is sensation? Attributes of sensation; Weber-Fechner Law. (6)
2. Perception : What is perception? The relation between sensation and perception; The Gestalt Theory of perception. (8)
3. Memory : factors of memory; Laws of association; Forgetfulness. (8)
4. Consciousness : Different levels of consciousness; Evidence for the unconscious; Freud's theory of dream. (12)
5. Learning : The trial and error theory; the Gestalt theory; Pavlov's conditioned reflex theory. (8)
6. Intelligence : Measurement of Intelligence; Binet-Simon test. (8)

Suggested Readings :

- Bhagvad Git : Relivant Chapters.
- I.C. Sharma : Ethical Philosophies of India.
- S. K. Maitra : The Ethics of the Hindus.
- Surama Dasgupta : Development of Moral Philosophy of India.
- W. Frankena : Ethics.
- W. Lillie : An Introduction to Ethics.
- S.C. Chatterjee : Fundamentals of Hinduism.
- Somnath Chakraborty : Nitividy r tattvakath
- Samarendra Bhattacharya : Nitividya
- Night & Night : An Introduction to Psychology
- Pritibhusan Chattopadhyay : Manovidya
- Ira Sengupta : Manovidya
- Jagadishwar Sanyal : Manovidya

Paper – III
Epistemology and Metaphysics (Indian and Western)

Full Marks :- 100
No. of Classes :- 100

Group A
(Indian Epistemology and Metaphysics)

Full Marks :- 50
No. of Classes :- 50

Division of Classes

1. *C rv ka* Epistemology : - *Pratyaksa* as the only source of knowledge; refutation of *Anum na* and *abda Pram nas*. (6)
2. *C rv ka* Materialism. (4)
3. *Ny ya* Epistemology : *Pratyaksa*, *Upam na* and *abda*. (10)
4. *Jaina* view of *Nyaya* and *Sy dv da*. (5)
5. Buddhist view of *Patitya Samudp da*, Universal Flux, *Nair tmyav da*. (6)
6. *Vaisesika* Metaphysics : Seven *Pad rthas*, *Param nuv da*. (12)
7. *Advaita* Metaphysics : *Brahman*, *M y* , Relation of *Jiva* and *Brahman* (*Sankara* and *R m nuja*). (7)

Group B
(Western Epistemology and Metaphysics)

Full Marks :- 50
No. of Classes :- 50

Division of Classes

1. Knowledge : Definition and kinds : Propositional knowledge its necessary and sufficient conditions; knowing how and knowing that; knowledge by acquaintance and knowledge by description. (15)
2. Sources of knowledge : Rationalism, Empiricism, Kant's theory. (8)
3. Nature of Knowledge : Realism, Naive Realism, Scientific Realism, Subjective Idealism (Berkeley). (10)
4. Causality : The Regularity and the entailment theory of causation. (7)
5. Mind-Body Problem : Interactionism, Parallelism and Identity theory. (10)

Suggested Readings :

- S.C. Chatterjee : The Nyaya Theory of Knowledge.
- S.K. Maitra : Fundamental Questions of Indian Metaphysics and logic.
- N.Hiriyann : Outlines of Indian Philosophy
- S.C.Chatterjee and D.M. Dutta : An Introduction to Indian Philosophy.
- C.D. Sharma : A Critical Survey of Indian Philosophy.
- Pradyot Kumar Mandal : *Bhaktiya Darshan*.
- Dipak Bagchi : *Bhaktiya Darshan*.
- John Hospers : An Introduction to Philosophical Analysis.
- A.C. Ewing : Fundamental Questions of Philosophy.
- Ram Chandra Pal : Darsan Parichaya.
- Ramaprasad Das : Paschatya Darsan O Juktibijnan.
- Devika Saha : Darsanik Samasyabali.

Secretary, Faculty Councils (U.G.)
University of Kalyani
Kalyani, Nadia

General Course in Philosophy

Part III

Paper IV

**Secretary, Faculty Councils (U.G.)
University of Kalyani
Kalyani, Nadia**

PART III

Paper IV

Philosophy of Religion and Social and Political Philosophy

Full Marks : 100
No. of Classes : 100

Group A
(Philosophy of Religion)

Full Marks : 50
No. of Classes : 50

Division of Classes

1. Nature and anthropological Origin of Religion (Galloway). (14)
2. Arguments for the Existence of God (Hick) (12)
3. Arguments against the Existence of God (Hick) (12)
4. *Jnana, Karma, Bhakti and Yoga as Moksa-margas. (Git)* (12)

GROUP B
(Social and Political Philosophy)

Full Marks : 50
No. of Classes : 50

Division of Classes

1. Nature and scope of social and political philosophy. (4)
2. Individual, Society, Community, State, Nation. (12)
3. Social Institutions : Family, Marriage, Property, Education and Religion. (17)
4. Political Ideologies : Democracy its different forms : Utopian and Scientific; Sarvodaya. (17)

Suggested Readings :

Bhagvad Git	: Relevant Chapters
Galloway	: Philosophy of Religion
John Hick	: Philosophy of Religion
Gisbert	: Fundamentals of Sociology
N.V. Joshi	: Social and Political Philosophy
A.K. Sinha	: Outlines of Social Philosophy
G.R. Madan	: Theoretical Sociology
D.D. Raphael	: Problems of Political Philosophy
K.G. Mashruwalla	: Gandhi and Marx
K. Roy & C. Gupta (ed.)	: Essays in Social and Political Philosophy
Rabindranath Das	: Dharmadarsan
Susil Kumar Chakraborti	: Dharmadarsan

**Secretary, Faculty Councils (U.G.)
University of Kalyani
Kalyani, Nadia**