

MAHARISHI MAHESH YOGI VEDIC VISHWA VIDYALAYA

DIRECTORATE OF DISTANCE EDUCATION

एम० ए० (दर्शनशास्त्र)

FIRST YEAR

S. No.	Paper Code	Paper No.	Title of Paper
1.	1DMAPHILO1	I	महर्षि वैदिक साइंस - I
2.	1DMAPHILO2	II	भारतीय ज्ञान मीमांसा & तत्वमीमांसा
3.	1DMAPHILO3	III	पाश्चात्य ज्ञान मीमांसा & तत्वमीमांसा
4.	1DMAPHILO4	IV	आधुनिक तर्कशास्त्र
5.	1DMAPHILO5	V	भारतीय & पाश्चात्य नीतिशास्त्र
6.	1DMAPHILO6	VI	परियोजना कार्य

SECOND YEAR

S. No.	Paper Code	Paper No.	Title of Paper
1.	2DMAPHILO1	I	महर्षि वैदिक साइंस - II (Maharishi Vedic Science-II)
2.	2DMAPHILO2	II	समकालीन पाश्चात्य दर्शन (Contemporary Western Philosophy)
3.	2DMAPHILO3	III	आधुनिक भारतीय चिंतन (Modern Indian Thought)
4.	2DMAPHILO4	IV	अद्वैत वेदांत (Adwait Vedant)
5.	2DMAPHILO5	V	धर्म दर्शन (Dharmdarshan)
6.	2DMAPHILO6	VI	परियोजना कार्य

First Year

FUNDAMENTALS OF MAHARISHI VEDIC SCIENCE

(MAHARISHI VEDIC SCIENCE – I)

UNIT – I

Meaning of Guru Pujan.

Name of 1-20 areas of Vedic Science & their expression in Human Physiology, detail with diagram

Consciousness – Characteristics and type.

UNIT – II

Maharishi's Yoga – Principles of Yoga Asans ,A general Introduction of TM, TM & TM Sidhi Program

Types of Speech.

UNIT – III

Third law of Thermodynamics, Miessiner Effect, Maharishi Effect.

UNIT – IV

Introduction to maharishi's Vedic Swasthya Vidhan, Theories of Dincharya & Ritucharya, Theories of Ayurved.

UNIT – V

Theory of Invincibility. Introduction to Maharishi Jyotish.

Suggested Readings:

Maharishi Sandesh -1 and 2 , II-His Holiness Maharishi Mahesh Yogijee

Scientific Yoga Ashanas –Dr.Satpal.

Maharishi Sandesh Part I,II

Chetna Vigyan His Holiness Maharishi YogiJee.

Dhyan Shailly by Brahmchari Dr. Girish Ji

Class- M.A. (Philosophy)

Paper Title - भारतीय ज्ञान मीमांसा & तत्त्व मीमांसा

इकाई - I

ज्ञान का अर्थ, परिभाषा एवं स्वरूप
ज्ञान का वर्गीकरण: प्रमा एवं अप्रमा
संशय, तर्क एवं भ्रम
ख्यातिवाद: आत्मख्याति, असत्ख्याति, अख्याति, अन्यथाख्याति
अनिर्वचनीय ख्याति।

प्रामाण्य की परिभाषा एवं स्वरूप
प्रामाण्य का वर्गीकरण: स्वतः प्रामाण्य, परतः प्रामाण्य
प्रमाण का अर्थ एवं प्रकार, प्रमाण-व्यवस्था
चार्वाकः प्रत्यक्ष प्रमाण का स्वरूप, अन्य प्रमाणों का खण्डन

इकाई - II

जैन दर्शन का नय विचार
अनेकवन्तवाद

जैन दर्शन में जीव - अजीव विचार
जैन दर्शन में बंधन एवं मोक्ष विचार

बौद्ध दर्शन का अपोहवाद

बौद्ध दर्शन का अनात्मवाद विचार
बौद्ध दर्शन का निर्वाण विचार

इकाई III

वैदिक दर्शन का बहुदेववाद
औपनिषदिक परम्परा में ब्रह्म विचार
गीता के अनुसार ज्ञानयोग, कर्मयोग एवं भक्तियोग विचार
चार्वाक दर्शन में भौतिकवाद विचार

न्याय एवं मीमांसा के अनुसार प्रत्यक्ष विचार

अनुमान का स्वरूप एवं प्रकार

व्याप्ति का स्वरूप एवं प्रकार

हेत्वाभास

उपमान

शब्द प्रमाण का स्वरूप

अभिहितान्वयवाद एवं अन्तिभिधानवाद [अन्विताभिधानवाद]

अर्थापत्ति

अनुपलब्धि

इकाई – IV

सांख्य का सत्कार्यवाद
सांख्य का प्रकृति एवं पुरुष विचार
सांख्य का विकासवाद
पातञ्जल दर्शन में चित्तवृत्ति एवं अष्टांग योग विचार

वैशेषिक दर्शन में पदार्थ का स्वरूप एवं प्रकार
द्रव्य, गुण एवं कर्म विचार
सामान्य, विशेष, समवाय एवं अभाव विचार
पूर्व मीमांसा का अपूर्व सिद्धान्त

इकाई V

शंकर दर्शन में ब्रह्मविचार
शंकर दर्शन में माया विचार
शंकर दर्शन में मोक्ष विचार
रामानुज के अनुसार शंकर के मायावाद की आलोचना।

उपयोगी ग्रन्थ

1. डॉ. हरिशंकर उपाध्याय – ज्ञान मीमांसा के मूल प्रश्न
- 2- डॉ. संगमलाल पाण्डेय, – ज्ञानमीमांसा के गूढ़ प्रश्न
- 3- डॉ. चन्द्रधर शर्मा – भारतीय दर्शन का अनुशीलन
- 4- D.M.Datta, the six ways of Knowing
- 5- Dr. Radhakrishnan – Indian philosophy Vol I and II
विजयश्री एवं भंडारी – भारतीय दार्शनिक चिंतन, भाग – 2

G.R. Malkani – Metaphysics of Advaita Vedanta

Class- M.A. (Philosophy)

Paper Title- Western Epistemology and Meta Physics

Unit- 1

Belief and knowledge, nature of the concept/conceptual knowledge, dialectic (pre- Socratic philosophy up to Plato).

Sources of knowledge, Cartesian method and criterion of knowledge, Nature of Innate Ideas (Modern period: Rationalism)

Unit-2

Perception vs. Primary & Secondary Qualities, Refutation of Innate Ideas, and Limits of knowledge in Lockes Philosophy (Modern period: Empiricism).

Forms of Intuition and Categories of understanding, Types of Judgments, Possibility of Synthetic Judgment a priori (Kant).

Theories of Truth: Self-Evidence, Corresponding, Coherence and Pragmatism.

Unit-3

Nature and Scope of metaphysics
Metaphysics and Science
Metaphysics and Religion
Metaphysics and Mysticism(plotinus)

Characteristics of Ideas (Plato)

Ideas and Things (Plato)

Types of Causes (Aristotle)

Matter and Form (Aristotle).

Unit-4

Dualism(Descartes)

Pluralism(Leibniz)

Mind body problem and Speculations (Interactionism, Parallelism, preestablished Harmony)

Subjective Idealism(Berkeley)

Agnosticism(Kant)

Objective(Hegel)

Unit-5

God as Unmoved Mover(Aristotle)

God as Efficient Cause(Descartes)

God as Substance(Spinoza).

Book Recommended:

1. Sinha S.B.P, Metaphysics: Past and Present, Darshan peeth, Allahabad 1981.
2. Aristotle, Metaphysics: English translation by J.A.Smith and W.D.Ross. Oxford:1908.
3. Collingwood,R.G.,An Eassy on Metaphysics, Oxford: 1948.
4. De George,R.T.(Edited) Classical and Contemporary Metaphysics, Holt, Rinerhart and Winston, New York. 1962
5. Fuller, History of Philosophy.
6. Taylor,A.E.,Elements of Metaphysics, Methun & co Ltd. London: 1961.(also, hindi translation entitled Tattva Mimamsa by Sudhinsdra Verma, Hindi Samiti, Lucknow: 1967)
7. Bahm,A.J.metaphysics . An introduction Harper 7 Row, New York, 1974.
8. Daya Krishna (Edited) pashchatya Darshan Granth Academy, jaipur.
9. Falkenberg, Richerd, History of Modern Philosophy, Original German Edition:hennery Holt Co., English translation by A.C.Armstrong, Indian Edition: Progressive pub. Calcutta 1962.
10. Walsh,W.H. Metaphysics. 1963.
11. Russell,B.,Human Knowledge : Its Scope and limits.
12. N.Rescher, Coherence Theory of Truth.
13. J.Hintikka, Knowledge and Belief.
14. R.M.Chicholm, Theory of Knowledge.
15. Dr.Harishankar Updhyay: Basic Questions of Epistemology (Hindi).
16. Dr.Chandradhar Sharma : Western Philosophy (hindi).

Class- M.A. (Philosophy)

Paper Title- Modern Logic

Unit-1

(1) Subject. Matter of logic:

a. The nature of logic, b. Deductive & Inductive, c. Propositions d. Truth and Validity.

(2) Informal Fallacies:

a. Fallacies of Relevance, b. Fallacies of Ambiguity, c. The Avoidance of Fallacies.

(3) Development of symbolic Logic and its use:

a) Simple and Compound statements b) Conduction, Disconjunction, Negation.

c) Material Implication.

Unit-2

(1) Definition:

a. Purpose of Definition, b. Types of Definition, c. Techniques of Definition.

(2) Dilemma: The three ways of refuting a dilemma.

(3) Categorical proposition:

a. Standard form of Categorical proposition

b. Traditional square of Opposition.

(4) Further Immediate Inferences:

a. Conversion,

b. Obversion,

c. Contraposition.

Unit-3

(1) Existential Import,

(2) Symbolism and Diagrams of Categorical Proposition,

(3) Categorical Syllogism;

a. Standard form of categorical syllogism,

b. The formal nature of syllogistic arguments,

c. Venn Diagram Technique for testing syllogism,

d. Rules and Fallacies.

(4) Arguments Forms and Arguments:

a) Arguments forms and Truth Tables.

b) Statements forms and statements

1. Tautology

2. Contradiction

3. Contingent

Unit-4

(1) The Method of Deduction:

(a) Rules of Inference

(b) Formal proof of Validity

(c) Proof of invalidity

- (2) Propositional functions and qualities.
 - (a) Singular Propositions and General Propositions
 - (b) Universal Qualifications and Existential Qualifications.
- (3) logic of Relations:
 - (a) Symbolising Relations
 - (b) Some Properties of Relations
 - (c) Identity and the Definite Description

Unit-5

- (1) Causal Connection:
 - a. Mill's methods,
 - b. Criticism of Mill's Methods.
- (2) Science and Commonsense:
 - (a) Scientific and unscientific explanation
 - (b) Evaluating scientific explanation
 - (c) Verifiability and Falsifiability

Book Recommended:

1. Copi, I.M: An Introduction to Logic.
2. Stebbing: A modern introduction to Logic.
3. Cohen & Nagel: Logic and Scientific methods. Edit. by Prof. Gayatri Sinha:
4. Dr. Bankelal Sharma: Introduction to Logic. I.C. sharma . Ethical philosophies of India
5. I.M. Copi: An Introduction to Logic
6. I.M. Copi: Symbolic logic
7. Stebbing: A modern introduction to logic
8. Earnst nagel: The Structure of Science
9. Logic and Scientific method: Cohen and Negal.

Class- M.A. (Philosophy)

Paper Title – Indian and Western Ethics

इकाई—1

भारतीय नीतिशास्त्र के सामान्य लक्षण, भारतीय नीतिशास्त्र का विकास ऋत एवं सत्य ऋण एवं यज्ञ, योग एवं क्षेम, पुरुषार्थ।

भगवद्गीता (निष्काम कर्मयोग, स्वधर्म, लोकसंग्रह), बौद्ध चिंतन में उपायकौशल (बुद्धयान) तथा ब्रह्मविहार (मैत्री, करुणा, मुदिता, उपेक्षा) जैन परम्परा में त्रिरत्न (दर्शन, ज्ञान एवं चरित्र)

इकाई—2

योग दर्शन के अनुसार यम तथा नियम, विदुर नीति, कौटिल्य नीति।

मीमांसा के अनुसार धर्म (विधि-निषेध, अर्थवाद), शास्त्रोपदेश, अपूर्व, साध्य-साधन, इतिकर्तव्यता, कर्म-सिद्धान्त के नैतिक आपादन

समकालीन भारतीय नीतिशास्त्र : विवेकानन्द (सद्गुण), गाँधी (एकादश-व्रत), विनोबा (भूदान एवं वैश्विक नैतिकता)

इकाई—3

पाश्चात्य नीतिशास्त्र का इतिहास
पाश्चात्य नीतिशास्त्र का स्वरूप (प्रकृति)
कान्ट का नीतिशास्त्र

- (1) 'शुभ संकल्प' का प्रत्यय (विचार)
- (2) 'कर्तव्य' का विचार (अवधारणा)
- (3) 'निरपेक्ष आदेश'
- (4) 'सकल्प-स्वतन्त्रता' (स्वातन्त्र्य)
- (5) विकास (मूल्यांकन)

इकाई - 4

मूर का नीतिशास्त्र
(1) नीतिशास्त्र का विषयवस्तु
(2) 'शुभ' की अवधारणा
(3) 'प्रकृति दोष'
(4) जैविक सम्पूर्णता का सिद्धांत
(5) सुखवाद की समीक्षा (खण्डन)

अधि-नीतिशास्त्र (Meta Ethics)

- (1) बुद्धिवादी सिद्धान्त
- (a) आधुनिक-अन्तः अनुभूतिवाद (अन्तःप्रज्ञावाद)(Neo intuitionism)
 - (1) आधारभूत धारणा (स्वीकृत)
 - (2) विकास
- (b) नैतिक प्रकृतिवाद
 - (1) आधारभूत धारणा
 - (2) विकास (मूल्यांकन)

इकाई-5

अ-बुद्धिवादी सिद्धान्त

(A) संवेगवाद

(1) ए. जे. एयर

(2) सी. एल. स्टीवेन्सन

(B) निर्देशवाद

(1) आर. एम. हेयर

(2) नॉवेल स्मिथ

Book Recommended :

(1) **The Moral Law . H.J.Paton**

(2) **Principal Ethica . G.E.Moore**

(3) **Traditional and contemporary Ethics . Western and Indian . Prof. H.M.Joshi.**

बी.एल.आत्रेय – भारतीय नीतिशास्त्र का इतिहास

शांति जोशी – नीतिशास्त्र

S.K. Maitra – The Ethics of The Hindus

R.Prasad – Karma Causation and Retributive Morality

Sri Aurobindo – Essavs on the Gita

Class- M.A. (Philosophy)

Paper Title- Project Work

Yoga and personality Development.
The concept of social Justices; in present context.
Merits and demerits of higher education.
Self discipline and Apathy.
Meditation.
Yoga and Working women
Criminal attitude and Degradation of moral values.
Non-Violence and Terrorism.
Philosophy and Environment.
Positive thinking.

OR

Topic Decided by Guide/HOD.

The student will submit their project work for Evaluation. Students will have to select any one topic for their project work.

Second Year

ADVANCED CONCEPT OF MAHARISHI VEDIC SCIENCE

(MAHARISHI VEDIC SCIENCE –II)

UNIT – I

Name of 21-40 areas of Vedic Science & their expression in Human Physiology and detail with diagram.

Consciousness, types of consciousness, characteristics of higher stages of consciousness.

UNIT – II

Introduction to Maharishi Gandharva Veda

Introduction to Maharishi Sthapatya Ved

UNIT – III

Introduction to maharishi Vedic Management

Fundamental Elements of Vedic management:- Totality

Ideal Management in Indian Society (Ashram Vavstha :Cast, Religious)

Management Science and Art.

UNIT – IV

Maharishi Absolute theory of Defence.

Maharishi Absolute theory of Development.

Maharishi Absolute theory of Information.

UNIT – V

Maharishi's Swasthya Vidhan.

Scientific Research based on T.M. & T.M. Sidhi Programme.

Suggested Readings:

Maharishi Sandesh -1 and 2 , II-His Holiness Maharishi Mahesh Yogijee

Scientific Yoga Ashanas –Dr.Satpal.

Maharishi Sandesh Part I,II

Chetna Vigyan His Holiness Maharishi YogiJee.

Dhyan Shailly by Brahmchari Dr. Girish Ji

समकालीन पाश्चात्य दर्शन

(Contemporary Western Philosophy)

UNIT – I

G.E.Moore : The refutation of Idealism, External and Internal relation. B.Russel : Knowledge by Acquaintance and knowledge by Description, logical Atomism.

जी.ई.मूर - प्रत्ययवाद का खण्डन, बाह्य और आंतरिक संबंध। बी. रसेल परिचयात्मक ज्ञान एवं वर्णनात्मक ज्ञान, तार्किक अनुवाद।

UNIT – II

Wittgenstein : Philosophical Analysis, Language game. A.J. Ayer : Theory of verification, function of philosophy.

विट्गेंस्टाइन - दार्शनिक विश्लेषण, भाषायी खेल। ए.जे. एयर - सत्यापन सिद्धांत, दर्शन का कार्य।

UNIT – III

Evolutions theory of Bergson : Phenomonology – Hussrel. Pragmatism, William James, John Dewey.

बर्गसा का विकास सिद्धांत, हुस्सल का दृश्यप्रपंच शास्त्र। अर्थक्रियावाद - विलियम जेम्स, जॉन डीवी।

UNIT – IV

Gillbert Ryle –Category Mistake, The Concept of Meaning. Existentialism –Characteristics of Existentialism, Soren Kierkegaard The Nature of Subjective Existentialism, Existential Realization.

गिलबर्टरायल -कोटिदोष, अर्थ की अवधारणा। अस्तित्ववाद -अस्तित्ववाद की सामान्य विशेषताएँ सारेन किर्केगार्ड - अस्तित्ववादी आत्म निष्ठता का स्वरूप, अस्तित्ववादी आत्म साक्षात्कार।

UNIT – V

Martin Heidegger Dasein, Time & Being, Being & Nothingness. Jean-Paul Sartre – The Concept Freedom, Humanism.

मार्टिन हाइडेगर -अस्तित्व परकता, काल एवं सत्, सत् एवं अवस्तुत्व। ज्यॉ पाल सार्ग -स्वतन्त्रता की अवधारणा, मानवतावाद।

Recommended Books

1. Language Truth & Logic –by A.J.Ayer
2. The Concept of mind –by Gillbert Ryle
3. Six Existentialist Thinkers –by H.S.Blakam
4. Existentialist and Humanism –by J.P.Sartre.
5. The Chief Currents of Contemporary Philosophy –by D.M.Dutta
6. The nature of mind –by Prof. J.P.Shukla
7. Wittgenstein –by D.N.Dwivedi
8. The Chief currents of Contemprorary Philosophy –by D.M.Dutta.
- 9- दर्शन की मूल धाराएँ - डॉ. अर्जुन मिश्र, म.प्र.हिन्दी ग्रन्थ अकादमी
- 10- समकालीन विश्लेषणवादी दार्शनिक एक अनुशीलन -डॉ.गायत्री सिन्हा, म.प्र.हिन्दी ग्रन्थ अकादमी
- 11- दर्शन के मूल प्रश्न -डॉ.शिवनारायण लाल श्रीवास्तव, म.प्र.हिन्दी ग्रन्थ अकादमी
- 12- पाश्चात्य दर्शन की समकालीन प्रवृत्तियाँ -डॉ.सुरेन्द्र वर्मा, म.प्र.हिन्दी ग्रन्थ अकादमी
- 13- अस्तित्ववाद में मानव स्वातन्त्र्य एवं उत्तरदायित्व की समस्या -डॉ. शोभा मिश्र, साहित्य प्रकाशन, गाजियाबाद
- 14- सामकालीन पाश्चात्य दर्शन -डॉ.बी.के.लाल -मोतीलाल बनारसीदास, बनारस

आधुनीक भारतीय चिंतन

(Modern Indian Thought)

UNIT – I

Background of Modern Indian Philosophy. Main Characteristics. Swami Ramkrishna Paramhansa – Self Realization Serva Dharm Samanvaya.

दर्शन की पृष्ठभूमि मुख्य विशेषताएँ । स्वामी रामकृष्ण परमहंस -आत्म साक्षात्कार, सर्वधर्म समन्वय ।

UNIT – II

Swami Vivekanand, Universal, Religion Four kinds of Yoga. Revindra Nath Tagore, Man and God, Religion of Man.

स्वामी विवेकानन्द -सार्वभौमधर्म, योग के चार प्रकार । रविन्द्रनाथ टैगोर -मानव एवं ईश्वर, मानव धर्म ।

UNIT – III

M.K.Gandhi, Truth & God, Non Violence, Satyagraha. Shree Aurobindo Concept of Sachchidananda Theory of Evolution super Mind.

एम.के.गाँधी -सत्य और ईश्वर, अहिंसा, सत्याग्रह । श्री अरविन्द सच्चिदानन्द की अवधारणा विकास का सिद्धांत अतिमनस ।

UNIT – IV

Dr. S. Radhakrishnan Intellect & Instution, Synthesis of East and West. K.C.Bhattacharya - Concept of Philosophy Levels of Consciousness.

डॉ. एस.राधाकृष्णन -बुद्धि एवं अंतर्ज्ञान, पूर्व एवं पश्चिम का समन्वय । के.सी.भट्टाचार्य -दर्शन की अवधारणा, चेतना के स्तर ।

UNIT – V

M.N.Roy -Criticism of Communism, Radical Humanism. B.G.Tilak –Interpretations of Geeta. B.R.Ambedkar, Social upliftment, J.Krishnamurti – Concept of Freedom, Raman Maharshi –Self Inquiry.

एम.एन.राय -साम्यवाद की आलोचना, आमूलात्मक मानववाद, बी.जी.तिलक -गीता व्याख्या । बी.आर. अंबेडकर -सामाजिक उत्थान, जे.कृष्णमूर्ति स्वतंत्रता का प्रत्यय, रमणमहर्षि -आत्म की खोज ।

Recommended Books

- 1.D.M.Dutta –The Chief Currents of Contemporary
- 2.T.M.P.Mahadevan and C.V.Saroja –Contemporary Indian Philosophy, Madras-1985
- 3.V.S.Narvane –Modern Indian Thought, Bombay-1964
- 4.M.Chattarjee –Contemporary Indian Philosophy.
- 5.Basant Kumar Lal –Comtemporany Indian Philosophy-1985
- 6.R.S.Shrivastav - Contemporary Indian Philosophy
- 7.Complete Works of Swami Vivekanand –Calcutta, Advaita Ashrama, 1990
- 8.Tagore –The Religion of Man
- 9.M.K.Gandhi –Hind Swaraj
- 10.D.M.Dutta –The Philosophy of M.K.Gandhi
- 11.Dr. S. Radhakrishnan –An Idealist view of Life.
- 12.Dr. S. Radhakrishnan –Hindu View of Life
- 13- डा.राधाकृष्णन - एक आध्यात्मिक दृष्टि, शान्ति जोशी
- 14- आधुनिक भारतीय चिंतन -विश्वनाथ नरवणे
- 15- आधुनिक भारतीय चिंतन -बसंत कुमार लाल, मोतीलाल बनारसीदास, चौखम्बा प्रकाशन।

अद्वैत वेदात

(Adwait Vedant)

UNIT – I

Feature and nature of Adhyāsa, Kinds and Importance of Adhyāsa, Adhyāsa and Khyātivada, Relevance of Adhyāsa. Chatuh Sutri Athāto Brahma Jigyasa, Janmadyasyah Yatah.

अध्यास का लक्षण एवं स्वरूप अध्यास के प्रकार एवं महत्व, अध्यास एवं ख्यातिवाद, अध्यास की प्रासंगिकता । चतुःसूत्री अथातो ब्रह्मजिज्ञासा, जन्माद्यस्य यतः ।

UNIT – II

Shastrayonityāt, Tattu Samanvayāt. Tarkapāda Refutation of Sāṅkhya Concept, Refutation of Nyaya Vaisesika Concept.

शास्त्रयोनित्वात्, तत्तु समन्यवयात् । तर्कपाद - सांख्यमत् का खण्डन, न्याय वैशेषिक मत का खण्डन ।

UNIT – III

Refutation of Vigyānvāda Refutation of Jainism. Mandukya Karika –Four Stages of Consciousness, Mithyatva –Vichar

विज्ञानवाद का खण्डन, जैनमत का खण्डन । मण्डूक्यकारिता -चेतना के चार स्तर, मिथ्यात्व विचार ।

UNIT - IV

Concept of Brahma, Ajativāda. Bhānti and Vivarana Tradition Avachchedavāda, Pratibimbavāda.

ब्रह्म विचार, अजातिवाद । भामती एवं विवरण परम्परा अवच्छेदवाद, प्रतिबिम्बवाद ।

UNIT – V

Avidya And Māya Ekatva and Anekatva of Avidya, Ashraya and Vishaya of Avidya. Shankarachārya –Characteristics and Nature of Liberation Means of Liberation Shraavan Manan and Mididhyāsan.

अविद्या एवं माया अविद्या का एकत्व एवं अनेकत्व, अविद्या का आश्रय एवं विषय । शंकराचार्य -मोक्ष का लक्षण एवं स्वरूप, मोक्ष के साधन और श्रवण, मनन, एवं निदिध्यासन ।

Recommended Books

1. The Heritage of Shankara –S.S.Roy
2. Study in Early Advaita –T.M.P.Mahadevan
3. Agam Shastra of Goudapāda –V.Bhattacharya
4. Life of Thought of Shankracharya –G.C.Pandey
- 5- भामती प्रस्थान एवं विवरण प्रस्थान का तुलनात्मक अध्ययन -सत्यदेव शास्त्री
- 6- अद्वैत वेदांत - डॉ.अर्जुन मिश्र, म.प्र.हि.ग्र.अकादमी
७. आचार्य शंकर -पं.जयराम मिश्र
८. अद्वैत वेदांत - राममूर्ति शर्मा
९. मधुसूदन सरस्वती का दर्शन -डॉ.प्रदीप खरे, क्लासिकल कं.,दिल्ली
१०. माण्डूक्यकारिका -गौड.पाद
११. ब्रह्मसूत्र -गीता प्रेस, गोरखपुर
१२. चतुःसूत्री -रमाकांत त्रिपाठी
१३. अद्वैत वेदांत की तार्किक भूमिका -डॉ.जे.एस.श्रीवास्तव
१४. भारतीय दर्शन में भ्रम का स्वरूप -डॉ.डी.एन.शुक्ला

धर्म दर्शन

(Dharmdarshan)

UNIT – I

Nature of Religion Science, Philosophy and Religion. Theories of the Origin of Religion
Concept of God in Indian Philosophy.

धर्म का स्वरूप विज्ञान दर्शन और धर्म । धर्म की उत्पत्ति के सिद्धांत भारतीय दर्शन में ईश्वर की अवधारणा ।

UNIT – II

Religious Experience and Religious Consciousness Arguments for the Existence of God.
Arguments against the existence of God Theism, Pantheism, Panentheism.

धार्मिक अनुभव और धार्मिक चेतना ईश्वर के अस्तित्व के प्रमाण । ईश्वर के अस्तित्व के विपक्ष में तर्क ईश्वरवाद, सर्वेश्वरवाद, पुरुषोत्तमवाद ।

UNIT – III

God, Men and World Interrelationship, Secularism. Concept of Soul, Salvation and Human
Destiny.

ईश्वर, मनुष्य, जगत अन्तः सम्बन्ध धर्म निरपेक्षतावाद । आत्मा की अवधारणा, पापमुक्ति एवं मानव नियति ।

UNIT – IV

Problem of Evil and Suffering Freedom of Will, Karma and Rebirth, Purusharthas. Theology and
Symbolism Bhakti, Faith, Prayer & Worship.

अशुभ की समस्या एवं पाप, संकल्प की स्वतंत्रता, कर्म एवं पुर्नजन्म, पुरुषार्थ । ईश्वरवाद एवं प्रतीकवाद, भक्ति, आस्था, प्रार्थना एवं पूजा ।

UNIT – V

Mysticism, Incarnation Avatara. Possibility of Universal Religion Verification, Falsification and
Religion.

रहस्यवाद, साकार-अवतार । वश्वधर्म की संभावना प्रमाणीकरण, असत्यीकरण एवं धर्म ।

Recommended Books

1. John- Hick – Philosophy of Religion
2. R. Otto – Idea of the Holy
3. W.C. Smith – Meaning and end of Religion.
4. S.P. Dubey – On Religion.
5. W. Jams – Varieties of Religious Experiences
6. N.K. Brahma – Philosophy of Sadhana
- 7- डा.लक्ष्मी निधि शर्मा -धर्म दर्शन
- 8- डॉ. हृदय नारायण मिश्र -धर्मदर्शन का परिचय
- 9- प्रो. जयप्रकाश शाक्य -धर्मदर्शन की भूमिका
- 10- धर्मदर्शन - सम्पादन - डॉ.राजेंद्रप्रसाद पाण्डे, म.प्र.हिन्दी ग्रन्थ अकादमी
- 11- धर्मदर्शन - डॉ.आर.एन.व्यास, म.प्र.हिन्दी ग्रन्थ अकादमी
- 12- तत्वमीमांसा एवं ज्ञान मीमांसा -डॉ.केदार नाथ तिवारी (मोतीलाल बनारसीदास)

परियोजना कार्य

MMYVDDF