

226

1/3 1

For Entrance exams. 2018-19

M.A. (Philosophy)

भारतीय दर्शन

1. भारतीय दर्शन की विशेषताएं और सम्प्रदाय।
2. चार्वाक दर्शन – प्रत्यक्ष प्रमाण, अनुमान, शब्द प्रमाण का खण्डन।
3. जैन दर्शन – स्याद्वाद, जीव और अजीव, अनेकान्तवाद।
4. बौद्ध दर्शन – चार आर्य सत्य, प्रतीत्यसमुत्पाद, अनात्मवाद।
5. न्याय – चतुष्टय प्रमाण।
6. वैशेषिक – पदार्थ मीमांसा।
7. सांख्य- योग – सत्कार्यवाद, विकासवाद, चित्त भूमियाँ, अष्टांग योग,।
8. वेदान्त – अद्वैत एवं विशिष्टाद्वैत – ब्रह्म, आत्मा, माया, ईश्वर और मोक्ष।

Indian Philosophy

1. Schools and Characteristics of Indian Philosophy.
2. Charvak Philosophy – Perception, Refutation of Inference and Shabda (Testimony).
3. Jain Philosophy – Syadvada, Jiva and Ajiva, Anekantavada.
4. Buddhist Philosophy – Four Noble Truth, Pratityasamutpada, Theory of No-self.no Momeantarism
5. Nyaya Philosophy – Four Pramanas.
6. Vaisheshik Philosophy –seven Categories.
7. Samkhya Yoga – Satkaryavada. Theory of Evolution, Chitta Bhumiyan, Eight Fold Path.
8. Vedanta – Advaita and Vishishtadvaita – Brahma, Atma, Maya, Ishwar and Moksha.

पाश्चात्य दर्शन

1. सुकरात – दार्शनिक पद्धति।
2. प्लेटो – ज्ञान का सिद्धान्त।
3. अरस्तू – कारणता का सिद्धान्त, द्रव्य और आकार।
4. एन्सेल्म, एक्वीनास और अगस्ताइन का ईश्वर विचार।
5. बुद्धिवाद – देकार्त – दार्शनिक पद्धति।
स्पिनोजा – ज्ञानमीमांसा। सर्वेश्वरवाद।
लाइब्निज – चिद्बिन्दुवाद, पूर्व स्थापित सामंजस्य का नियम।
6. अनुभववाद – लॉक – ज्ञानमीमांसा।
बर्कले – सत्ता अनुभवमूलक आत्मनिष्ठ प्रत्ययवाद।
ह्यूम – ज्ञान सिद्धान्त, कारणता का खण्डन, सन्देहवाद।
7. काण्ट – समीक्षावाद, बुद्धि की कोटियाँ।

Western Philosophy

1. Socrates – Philosophical Methods.
2. Plato – Theory of Knowledge.
3. Aristotle – Theory of Causation, Matter and Form.
4. Anselm – Aquinas and Augustine – Concept of God.
5. Rationalism – Descartes – Philosophical Methods,
Spinoza – Theory of knowledge, Pantheism.
Leibnitz – Monadology, Pre-established Harmony.
6. Empiricism – Lock – Theory of knowledge.
Berkley – Subjective Idealism, Esse Est Percipi.
Hume – Theory of knowledge, Refutation of Causation, Skepticism.
7. Kant – Criticism, Categories of Understanding.

तर्कशास्त्र

सत्यता, वैधता, आगमन-निगमन, निरपेक्ष तर्कवाक्य, परम्परागत वर्ग विरोध, अनाकारिक तर्क दोष, निरपेक्ष न्याय।

Logic

1. Truth-Validity, Induction-Deduction, Traditional Square of Opposition, Informal Fallacy, Categorical Syllogism.

नीतिशास्त्र (भारतीय एवं पाश्चात्य)

1. ऋणत्रय, पुरुषार्थ, वर्ण-धर्म, आश्रम धर्म, निष्काम कर्म योग.
2. अणुव्रत, महाव्रत, त्रिरत्न, अष्टांग योग, कर्म और पुनर्जन्म.
3. कर्तव्य के लिए कर्तव्य, निरपेक्ष आदेश.
4. नैतिक सुखवाद, बेन्थम, मिल।

Ethics (Indian and Western)

1. Rinatray, Purushartha, Varna-Dharma, Ashram- Dharma, Nishkam Karma Yoga.
2. Anuvrat, Mahavrat, Triratna, Eight Fold Path, Karma and Re-birth.
3. Duty for Duty sake, Categorical Imperative.
4. Ethical Hedonism, Bentham, Mill.

धर्मदर्शन

1. धर्म की परिभाषा, उद्भव, महत्त्व एवं विकास।
2. धर्म दर्शन का स्वरूप एवं समस्याएँ। धार्मिक विश्वास और उसके आधार।
3. ईश्वर एवं अस्तित्व हेतु प्रमाण।

Philosophy of Religion

- 1- Definition, Origin, Development and Importance of Religion.
- 2- Nature and Problems of Philosophy of Religion. Religious Belief and basis of religious belief.
- 3- God and Proof for Existence of God.