P.G. Diploma in Indian Philosophy and Religion, Semester Systems

w.e.f.

2011-12

SYLLABUS

Semester-Ist

DIPR: 101 Paper-I

Vedic Philosophy and Religion.

 4 Credits

 DIPR: 102 Paper-II
 Heterodox Systems of Philosophy and Religion. 4 Credits

DIPR: 103 Paper-III
 Essentials of Hinduism.

 4 Credits

DIPR: 104 Paper-IV
 Contemporary Indian Philosophy

 3 Credits

Semester-IInd

DIPR: 211 Paper-V : Orthodox Systems of Philosophy and Religion (A). 4 Credits

DIPR: 212 Paper-VI: Orthodox Systems of Philosophy and Religion (B). 4 Credits

DIPR: 213 Paper-VII
 Indian Religious Traditions and Movements (A). 4 Credits

DIPR: 214 Paper-VIII
 Indian Religious Traditions and Movements (B). 3 Credits

P.G. Diploma in Indian Philosophy and Religion, Semester Systems (Syllabus)

Paper I:
Vedic Philosophy and Religion

Introduction to Veda, Concept of deity, Rta, Sacrifice, Life after death.

Upani ñad: Concepts of Ātmā, Brahman, Jīva and Jagat, Self realization and its means.

Suggested Readings-

1. Vedic Religion: Ksetresh Chandra Chattopadhyaya,

2.R.D.Ranade: A Constructive Survey of Upanisadic Philosophy.

3. S.Radhakrishnan: The Ten Principal Upanisads

4.A.B.Keith: Religion And Philosophy of Veda & Upanisads

5. D.N.Tiwari: The Upaniñadic View of Life, Uma Books, Varanasi,1986

6. S.N. Dasgupta: History of Indian Philosophy, Vol. I

Paper II:
Heterodox Systems of Philosophy and Religion

1. Cārvāka: Metaphysics, Epistemology, Ethics.

2. Jainism: Origin and development of Jainism, triratna, Anekāntavāda, Syādvāda, Jīva, Bondage and liberation.

3. Buddhism: Origin and development of Buddhism, Distinction between Hīnayāna and Mahāyāna. Four Noble Truths, Pratityasamutpāda and Anātmavāda, Nirvāëa, Ideal of Arhat and Boddhisattva.

Suggested Readings-

1. S. Radhakrishnan: Indian Philosophy Vol. I

2. Hiriyanna,M.: Outlines of Indian Philosophy.

3. M.L. Mehta: Jain Philosophy.

4. G.C. Pande: Studies in the Origin of Buddhism.

5. A.K. Warder: Indian Buddhism, (M.L.B.D. 1970).

6. Edward Conze: A Short History of Buddhism, George Allen and Unwin, London-1980.

7. Nalinaksha Dutt : Early Monastic Buddhism. Culcutta. 1971.

Paper III:
Essentials of Hinduism

®ëa, Varnāśramadharma, Pañcamahāyajña, Avatāra, Puruñārtha, Karma, Samskāra and Punarjanma, Ideal of Sarvamukti of Bhagavadgītā-: Jñānayoga, Karmayoga, Bhaktiyoga.

Suggested Readings-

1. Lala Hardayal: Twelve Major Religions of the world.

2. S. Radhakrishnan: The Hindu view of life.

3. E. Vedavyas : Hinduism, USCEFI, 1975.

4. Kenneth Morgan: The Religion of the Hindus, MLBD, 1987.

5. S. Radhakrishnan: The Bhagavadgītā, George Allen and Unwin Ltd. London, An idealist view of life.

6. T.M.P. Mahadevan: Outlines of Hinduism.

7. Annie Besant: Sanatana Dharma.

8. Rajbali Pandey: Hindu Sanskar.

9. P.V. Kane: History of Dharma Sutra.

Paper IV:
Contemporary Indian Philosophy

Sri Aurobindo: Absolute, Supermind and Evolution.

Tagore: The Concept of Infinite, Religion of Man

Gandhi: Truth, Non-violence and Satyāgraha

S. Radhakrishnan: Absolute, Spirit and Religious Experience.

Suggested Readings-

1.Narvane V.S.: Modern Indian Thought.

2. B.K. Lal: Contemporary Indian Philosophy.

3. U.C. Dubey: Sri Aurobindo Aur Bradley ka Paramtattvavada.

4. Mahadevan and V. Saroj: Contemporary Indian Philosophy.

Paper V:
Orthodox Systems of Philosophy and Religion (A)

Sāńkhya: Prak¶ti, Puruña, Causality and Evolution, Suffering and Liberation.

Yoga: Eight fold yoga.

Nyāya-Vaiśeñika: Padārtha, Pramāëa ,God , Causality

 Suggested Readings-

1. C.D., Sharma, : A critical survey of Indian Philosophy.

2. M. Hiriyanna.: Outlines of Indian Philosophy.

3. S. Radhakrishnan. : Indian Philosophy, Vol. II.

4. N.K. Devaraja (Ed.): Bharatiya Darshan.

5. I.K. Damini: Science of Yoga

Paper VI:
Orthodox Systems of Philosophy and Religion (B).

Mīmāmsā: Dharma, Apūrva,

Advaita Vedānta: Meaning of Advaita, Brahman, Māyā, Mokña.

Viśiñţādvaita: Brahman, Jīva, Jagat, Mokña, Śaraëāgati and Bhakti.

Suggested Readings-

1. C.D. Sharma, : A critical survey of Indian Philosophy.

2. M. Hiriyanna. : Outlines of Indian Philosophy.

3. S. Radhakrishnan.. : Indian Philosophy, Vol. II.

4. N.K. Devaraja (Ed.): Bharatiya Darshan.

Paper VII:
Indian Religious Traditions and Movements (A).

1. Śaivism: Origin and Development of Śaiva Tradition, Trika and Śaiva Siddhānta School: God, Soul and Liberation.

2. Vaiñëavism: Origin and Development, Alvārs, Rāmānuja, Madhva, Nimbārka, Vallabha and Caitanya: God, Soul, World, Devotion and Liberation.

3. Śākta Dharma: Origin and Development of Śākta Tradition, Nature of Śakti and Pañca-tattva-ārādhana.

Suggested Readings-

1. L. Hardayal: Twelve Major Religions of the World.

2. K. Mishra: The Central Philosophy of Kashmir Saivism.

3. R.G. Bhandarkar: Vaisnavism, Saivism and Minor Religious Sects.

4. L.N. Sharma: Kashmir Saivism.

Paper VIII:
Indian Religious Traditions and Movements (B).

1. Basic Tenets of Sikhism and Sufism

2. Basis Tenets of Brahmasamaja and Aryasamaja.

3. The main teachings of Sri Ramkrishna Paramhansa and Swami Vivekananda.

4. Theosophical movement & Annie Besant.

Suggested Readings-

1. Murray T. Titus: Indian Islam.

2. Jodh Singh: Religious Philosophy of Guru Nanak.

3. Swami Dayanand: Satyartha-Prakash.

4. V.S. Narvane: Modern Indian Thought.

5. H.P. Blavatsky: Key to Theosophy.

6. W.H. McLeod: The Sikhs-History, Religion and Society, (Columbia University Press, New York, 1989).

