# **KOLHAN UNIVERSITY**

# CHAIBASA, JHARKHAND


# **REVISED SYLLABUS**

**FOR** 

# UNDERGRADUATE HONOURS COURSE IN PHILOSOPY

**UNDER** 

**CBCS-CHOICE BASED CREDIT SYSTEM** 

**SESSION: 2020-2022** 

# SCHEME FOR UG HONOURS COURSE IN PHILOSOPHY

(Total: 140 Credits)

Semester	Core Course (14 Papers of 6 Credits each)	Ability Enhancement Compulsory Course-AECC (2 Papers of 2 Credits each)	Skill Enhancement Course-SEC (2 Papers of 2 Credits each)	Discipline Specific Elective-DSE (4 Papers of 6 Credits each)	Generic Elective-GE (4 Papers of 6 Credits each)
I	CC 1	AECC 1 English/MIL (Hindi) Communication			GE 1
II	CC 3	AECC 2 Environmental Science			GE 2
III	CC 5 CC 6 CC7		SEC 1		GE 3
	CC 8				
IV	CC 9		SEC 2		GE 4
V	CC 11 CC 12			DSE 1  DSE 2	
VI	CC 13			DSE 3  DSE 4 Project Work	

- \* CC, SEC and DSE will be specific to philosophy. GE will be from other discipline.
- \* Optional Project work/Dissertation: It is considered as a special course involving application of knowledge in solving / analyzing / exploring a real life situation / difficult problem. A Project/Dissertation work would be of 6 credits. A Project/Dissertation work may be given in lieu of any one discipline specific elective paper in 6th Semester.

# REVISED SYLLABUS FOR UG HONOURS COURSE IN PHILOSOPHY

**SESSION: 2020-2022** 

Semester	Course	Paper	Credit
т	Core Course-1 (CC-1)	Indian Philosophy (Part-I)	6
I	Core Course-2 (CC-2)	Ancient Greek Philosophy	6
	Core Course-3 (CC-3)	Indian Philosophy (Part-II)	6
II	Core Course-4 (CC-4)	Modern Western Philosophy	6
	Core Course-5 (CC-5)	Indian Ethics	6
111	Core Course-6 (CC-6)	Western Ethics	6
III	Core Course-7 (CC-7)	Deductive Logic	6
	Skill Enhancement Course-1 (SEC-1)	Philosophy of Human Rights	2
	Core Course-8 (CC-8)	Indian Epistemology	6
IV	Core Course-9 (CC-9)	Western Epistemology	6
1 V	Core Course-10 (CC-10)	Inductive Logic	6
	Skill Enhancement Course-2 (SEC-2)	Critical Thinking	2
	Core Course-11 (CC-11)	Indian Metaphysics	6
	Core Course-12 (CC-12)	Western Metaphysics	6
V	Discipline Specific Elective-1 (DSE-1)	Social Philosophy / Metaethics / Kaţhopaniṣada	6
	Discipline Specific Elective-2 (DSE-2)	Sāṃkhyakārikā / Symbolic Logic / The Problems of Philosophy	6
	Core Course-13 (CC-13)	Philosophy of Religion	6
	Core Course-14 (CC-14)	Contemporary Indian Philosophy	6
VI	Discipline Specific Elective-3 (DSE-3)	Political Philosophy / Comparative Religion / An Enquiry Concerning Human Understanding	6
	Discipline Specific Elective-4 (DSE-4)	Applied Ethics / Feminist Philosophy / Tribal Philosophy. (Project Work)	6

<sup>\*</sup> Optional Project Work/Dissertation may be taken by the 6<sup>th</sup> Semester students in place of DSE-3 or DSE-4. The topic or theme of the same should be related to DSE-3 or DSE-4 syllabi with emphasis on applied problems or situation.

Semester: I			Core Course: 1 (CC-1)
	Indian Phi	ilosophy (Part I)	
Credit: 6			100 Marks

**End Semester Examination: 70 Marks**Internal Assessment: 30 Marks

Group A: Ten MCQ = 20 Marks Group B: Four Questions = 20 Marks Group C: Two Questions = 30 Marks

- 1. General Features of Indian Philosophy.
- 2. Basic Concepts of Vedās and Upanişadas: Ātman, Brahman, Rta, Rna, and Yajña.
- 3. Cārvāka: Perception, Refutation of Inference and Testimony, Metaphysics and Ethics.
- 4. Jainism: Dravya, Jiva and Ajiva, Syādvāda, Anekāntavāda, Bondage and Liberation.
- 5. Buddhism: Four Noble Truths, Doctrine of Momentariness and Theory of No-Soul.
- 6. Schools of Buddhism: Vaibhāsika, Sautāntrika, Yogācāra and Mādhyamika.

- 1. Sāyan Mādhavāchārya, Sarvadarśanasamgrah.
- 2. S. C. Chatterjee and D. M. Dutta, An Introduction to Indian Philosophy.
- 3. M. Hiriyana, An outline of Indian Philosophy.
- 4. C. D. Sharma, A Critical Survey of Indian Philosophy.
- 5. S. N. Dasgupta, A History of Indian Philosophy, Vol. I, II.
- 6. S. Radhakrishnan, Indian Philosophy, Vol. I, II.
- 7. J. N. Sinha, *Indian Philosophy*.
- 8. Panchanan Shashtri, Cārvāka Darśana.
- 9. Hemendra Prasad Sinha, Bharatiya Darshan ki Rooprekha.
- 10. B. N. Sinha, Bhartiva Darshan.
- 11. Chatterjee and Dutta, *Bhartiya Darshan*.
- 12. Baldev Upadhyay, Bhartiya Darshan.

Semester: I			Core Course: 2 (CC-2)
	Ancient G	reek Philosophy	
Credit: 6			100 Marks

**End Semester Examination: 70 Marks**Internal Assessment: 30 Marks

Group A: Ten MCQ = 20 Marks Group B: Four Questions = 20 Marks Group C: Two Questions = 30 Marks

- 1. Early Greek Philosophy: Basic Features of Greek Philosophy.
- 2. Milesians: Thales, Anaximander, Anaximenes, Heraclites and Pythagoras.
- 3. Socrates: Socratic Method and Theory of Knowledge.
- 4. Plato: Theory of Knowledge, Theory of Forms or Ideas.
- 5. Aristotle: Criticism of Plato's Theory of Substance, Theory of Causation, Form and Matter, Potentiality and Actuality.
- 6. St. Augustine: Theory of Knowledge, Theology, Freedom of Will and Problem of Evil.
- 7. Thomas Aquinas: Reason and Faith, Proofs for the Existence of God.

- 1. W. T. Stace, A Critical History of Greek Philosophy.
- 2. F. Copleston, A History of Philosophy (Vol I & II).
- 3. Frank Thilly, A History of Western Philosophy.
- 4. Y. Masih, A Critical History of Western Philosophy.
- 5. Bertrand Russell, *History of Western Philosophy*.
- 6. Will Durant, The Story of Philosophy.
- 7. B. N. Singh, *Pashchatya Darshan*.
- 8. C. D. Sharma, *Pashchatya Darshan*.
- 9. H. S. Upadhyay, *Pashchatya Darshan*.
- 10. N. P. Tiwary, Greek Evam Madhyugin Darshan.
- 11. K. M. P. Verma, Pashchatya Darshan.

Semester: II			Core Course: 3 (CC-3)
	Indian Phi	losophy (Part II)	
Credit: 6			100 Marks

**End Semester Examination: 70 Marks**Internal Assessment: 30 Marks

Group A: Ten MCQ = 20 Marks Group B: Four Questions = 20 Marks Group C: Two Questions = 30 Marks

1. Nyāya: Pramāna, Pratyaksa, Anumāna, Upamāna and Śabda, God.

- 2. Vaișeśika: Padārtha, Dravya, Guṇa, Karma, Samānya, Viśeṣa, Samavāya and Abhāva.
- 3. Sāṃkhya: Satkāryavāda, Prakṛti and Puruṣa, Vikāsvāda, Bondage and Liberation.
- 4. Yoga: Aştānga-Yoga and Place of God Yoga Darśana.
- 5. Pūrva Mīmāmsā: Atheism and Theory of Karma.
- 6. Śamkarachārya: Nirguṇa Brahman, Jagat, Ātman, God and Māyā.
- 7. Rāmānujāchārya: Refutation of Māyāvāda, Saguņa Brahman, Jiva, and Mokṣa.

- 1. S. C. Chatterjee and D. M. Dutta, *An Introduction to Indian Philosophy*.
- 2. M. Hiriyanna, Outlines of Indian Philosophy.
- 3. C. D. Sharma, A Critical Survey of Indian Philosophy.
- 4. S. N. Dasgupta, A History of Indian Philosophy, Vol. I to V.
- 5. S. Radhakrishnan, Indian Philosophy Vol. I and II.
- 6. Harendra Prasad Sinha, Bhartiya Darshan.
- 7. B. N. Sinha, Bhartiya Darshan.
- 8. Chatterjee Evam Dutta, Bhartiya Darshan.
- 9. Baldev Upadhyay, Bhartiya Darshan.

Semester: II			Core Course: 4 (CC-4)
	Modern We	estern Philosophy	
Credit: 6			100 Marks

**End Semester Examination: 70 Marks**Internal Assessment: 30 Marks

Group A: Ten MCQ = 20 Marks Group B: Four Questions = 20 Marks Group C: Two Questions = 30 Marks

1. Descartes: Method of Doubt, Cogito-Ergo-Sum, Mind-Body Relation, Interactionism, Proofs for the Existence of God.

- 2. Spinoza: Substance, Attributes and Modes.
- 3. Leibnitz: Theory of Monads, Doctrine of Pre-Established Harmony, God.
- 4. Locke: Refutation of Innate Ideas, Theory of Knowledge and Substance.
- 5. Berkeley: Refutation of Matter, Rejection of the Distinction between Primary and Secondary Qualities, Esse-Est-Percipi.
- 6. Hume: Origin of Knowledge-Impression and Ideas, Causality and Skepticism.
- 7. Kant: Idea of the Critical Philosophy, Distinction between Analytic and Synthetic Judgement, Possibility of Synthetic A-Priori Judgement, Space and Time.
- 8. Hegel: Dialectical Methods, Absolute Idealism.

- 1. W. T. Stace, A Critical History of Greek Philosophy.
- 2. Frank Thilly, A History of Western Philosophy.
- 3. F. Copleston, A History of Philosophy (Vol IV, V & VII).
- 4. Y. Masih, A Critical History of Western Philosophy.
- 5. Bertrand Russell, *History of Western Philosophy*.
- 6. Will Durant, The Story of Philosophy.
- 7. B. N. Singh, Pashchatya Darshan.
- 8. C. D. Sharma, Pashchatya Darshan.
- 9. H. S. Upadhyay, *Pashchatya Darshan*.
- 10. N. P. Tiwary, Greek Evam Madhyugin Darshan.
- 11. K. M. P. Verma, Pashchatya Darshan.

Semester: III	Core Course: 5 (CC-5)			
Indian Ethics				
Credit: 6	100 Marks			

**End Semester Examination: 70 Marks**Internal Assessment: 30 Marks

Group A: Ten MCQ = 20 Marks Group B: Four Questions = 20 Marks Group C: Two Questions = 30 Marks

1. Upanişadas: Law of Karma and Salvation.

- 2. Puruşārthas: Dharma, Artha, Kāma and Mokşa.
- 3. Ethics of Bhāgavadgītā: Niṣkāma Karma, Swadharma, Sthitprajña and Loksangraha.
- 4. Jain Ethics: Mahāvrata, Anuvrata and Triratna.
- 5. Buddhist Ethics: Pañcaśīla and Brahmāvihārās.
- 6. Dharma: Its Meaning and Classification, Sādhāraṇ Dharma and Varṇāśram Dharma.

- 1. S. K. Maitra, Ethics of Hindus.
- 2. I. C. Sharma, The Ethical Philosophy in India.
- 3. K. N. Tiwary, Classical Indian Ethical Thought.
- 4. Peter Hervey, Buddhist Ethics.
- 5. J. S. Mackenzie, A Manual of Ethics.
- 6. A. K. Verma, PramabhikaAcharasastra.
- 7. J. N. Sinha, Nitishashtra.
- 8. Diwakar Pathak, *Bhartiya Neetishashtra*.
- 9. B. N. Singh, Neetishashtra.
- 10. B. L. Atreya, Bhartiya Neetishashtra.
- 11. S. Radhakrishnan, Bhagwadgita.
- 12. Ved Prakash Verma, Nitishastra ke Mul Siddhant.
- 13. Sangam Lal Pandey, Nitishastra ak Sarvekshan.
- 14. J. S. Mackenzie, Niti Pravesika.
- 15. Nityanand Mishra, Nitihsastra ke Siddhant Aur Prayog.
- 16. Shyam Vriksa Maurya, Samaj, Darsan aur Rajniti.

Semester: III		Core Course: 6 (CC-6)	
Western Ethics			
Credit: 6		100 Marks	

**End Semester Examination: 70 Marks**Internal Assessment: 30 Marks

Group A: Ten MCQ = 20 Marks Group B: Four Questions = 20 Marks Group C: Two Questions = 30 Marks

- 1. Nature and Scope of Ethics.
- 2. Psychological Basis of Ethics: Voluntary and Non-Voluntary Action.
- 3. Moral, Immoral and Non-Moral Action.
- 4. Nature and Object of Moral Judgment.
- 5. Postulates of Morality.
- 6. Normative Theories: Teleology, Utilitarianism, Hedonism, Deontology and Virtue Ethics.
- 7. Theories of Punishment: Retributive, Deterrent and Reformative Theory.

- 1. W. Frankena, Ethics.
- 2. Y. V. Satyanarayana, Ethics: Theory and Practice.
- 3. W. Lillie, An Introduction to Ethics.
- 4. J. Hospers, *Human Conduct*.
- 5. Kant, Ground Work of the Metaphysics of Morals.
- 6. J. S. Mill, *Utilitarianism*.
- 7. Richard Brandt, Ethical Theories
- 8. B. N. Singh, Nitisastra.
- 9. Mritunjay Kumar, Paschatya Nitisastra.
- 10. Ved Prakash Verma, Nitisastra ke Mul Siddhant.
- 11. Nityanand Mishra, Nitisastra: Siddhant Evam Prayog.

Semester: III		Core Course: 7 (CC-7)	
Deductive Logic			
Credit: 6		100 Marks	

Internal Assessment: 30 Marks End Semester Examination: 70 Marks

Group A: Ten MCQ = 20 Marks Group B: Four Questions = 20 Marks Group C: Two Questions = 30 Marks

- 1. Nature and Scope of Logic.
- 2. Basic Concepts: Sentence, Proposition, Statement, Inference Argument.
- 3. Laws of Thought.
- 4. Term: Definition and Classification of Terms, Distribution of Terms.
- 5. Proposition and its Kinds.
- 6. Opposition of Propositions.
- 7. Immediate Inference: Conversion, Obversion, Contraposition and Inversion.
- 8. Categorical Syllogism: Rules and Fallacies, Figures and Valid Moods, Venn Diagram.

- 1. I. M. Copi and Cohen, Introduction to Logic.
- 2. Mitchell, Introduction to Logic.
- 3. B. N. Roy, Textbook of Deductive Logic.
- 4. B. N. Roy, Nigamnatkarsashtra.
- 5. Verma Ashok Kumar, Nigamnatkarsashtra.
- 6. Narayan Jagdish, Nigamnatkarsashtra.

Semester: III Skill Enhancement Course-1 (SE		
Philosophy of Human Rights		of Human Rights
Credit: 2		50 Marks

Internal Assessment: 15 Marks End Semester Examination: 35 Marks

- 1. Definition and Nature of Human Rights.
- 2. The Idea of Human Rights: Its Origin and Historical Development during Ancient, Modern and Contemporary Period.
- 3. The Idea of Natural Law and Natural Rights: Thomas Hobbes and John Locke.
- 4. Natural Rights, Human Rights and Fundamental Rights.
- 5. Preamble, Fundamental Rights and Duties in Indian Constitution.

- 1. J. K. Das, Human Rights: Law and Practice.
- 2. H. O. Agarwal, Human Rights.
- 3. Benulal Dhar, The Philosophical Understanding of Human Rights.
- 4. Jack Donnelly, *Universal Human Rights in Theory and Practice*.
- 5. L. K. Thakur, Comparative International Human Rights.
- 6. D. D. Basu, Introduction to the Constitution of India.
- 7. H. O. Agarwal, Maanav Adhikar.
- 8. S. K. Kapoor, Maanav Adhikar Evam Antarashtriya Vidhi.
- 9. B. R. Ambedkar, Bharat ka Samvidhan.
- 10. Jai Narayan Pandey, Bharat ka Samvidhan.

Semester: IV		Core Course: 8 (CC-8)
	Indian	Epistemology
Credit: 6		100 Marks

**End Semester Examination: 70 Marks**Internal Assessment: 30 Marks

Group A: Ten MCQ = 20 Marks Group B: Four Questions = 20 Marks Group C: Two Questions = 30 Marks

- 1. Cognition: Nature of Cognition, Valid and Invalid Cognition.
- 2. Pramā: Nature of Pramā, Kinds of Pramā and Apramā.
- 3. Pramāṇa: Definition and Kinds- Pratyakṣa, Anumāna, Śabda, Upamāna, Arthāpatti and Anupalabdhi.
- 4. Prāmāṇyavāda: Svataḥprāmāṇyavāda and Paratahprāmāṇyavāda.
- 5. Pramāṇavyavastha and Pramāṇasamplava.
- 6. Theory of Error: Khyātivāda.

- 1. D. M. Datta, The Six Ways of Knowing.
- 2. Satischandra Chatterjee, *The Nyaya Theory of Knowledge*.
- 3. Bimal Krishna Matilal, Epistemogy, Logic, and Grammar in Indian Philosophical Analysis.
- 4. C. Bhattacharya, The elements of Indian Logic and Epistemology.
- 5. M. Hiriyanna, *Indian Philosophy*.
- 6. J. N. Sinha, Indian Philosophy.
- 7. Neelima Sinha, Bhartiya Gyanmimansa.
- 8. Sharma, N. K., Bhartiya Darshanik Samsyaen
- 9. C. K Raja, Some Fundamental Problems in Indian Philosophy.
- 10. Sobha Nigam, Bhartiya Darshan.

Semester: IV			Core Course: 9 (CC-9)
	Western	<b>Epistemology</b>	
Credit: 6			100 Marks

**End Semester Examination: 70 Marks**Internal Assessment: 30 Marks

Group A: Ten MCQ = 20 Marks Group B: Four Questions = 20 Marks Group C: Two Questions = 30 Marks

- 1. Knowledge: Definition and Kinds, Knowledge by Acquaintance and Knowledge by Description.
- 2. Conditions of Knowledge: Truth, Belief and Justification.
- 3. Edmund Gettier's Problems.
- 4. Skepticism and Justification of Knowledge.
- 5. Theories of Knowledge: Rationalism, Empiricism, Critical.
- 6. Apriori and A-Posteriori Knowledge.
- 7. Theories Concerning Sense Organs and Their Objects: Realism, Idealism.
- 8. Theories of Truth: Correspondence, Coherence and Pragmatic.

- 1. Jennifer Nagel, Knowledge: A Very Short Introduction.
- 2. Duncan Pritchard, What is This Thing Called Knowledge?
- 3. Robert Audi, Epistemology.
- 4. Timothy Williamson, *Knowledge and Its Limits*.
- 5. A. J. Ayer, The Problem of Knowledge.
- 6. A. J. Aver, The Central Ouestions of Philosophy.
- 7. Keith Lehrer, Theory of *Knowledge*.
- 8. R. N Sharma, Paschatay Darshanik Vivechana
- 9. K. N Tiwary, Tatvamimansha Evam Gyanmimansa.
- 10. Rajendra Prasad, Darshanshastra ki Ruprekha.
- 11. A. C. Ewing, Fundamental Questions of Philosophy.
- 12. R. N. Sharma, Pashchatya Darshan ki Samasya.

Semester: IV		Core Course: 10 (CC-10)
Inductive Logic		
Credit: 6		100 Marks

**End Semester Examination: 70 Marks**Internal Assessment: 30 Marks

Group A: Ten MCQ = 20 Marks Group B: Four Questions = 20 Marks Group C: Two Questions = 30 Marks

- 1. Inductive Argument Versus Deductive Argument.
- 2. Scientific Induction and Enumerative Induction.
- 3. Formal and Material Grounds of Induction.
- 4. Measure of Support and Criteria of Adequacy (CoA).
- 5. Material Grounds of Induction: Observation and Experiment.
- 6. Cause-Effect Reasoning.
- 7. Hypothesis: Valid and Invalid Hypothesis, Definition of Hypothesis, Kinds and Conditions of a Valid Hypothesis.
- 8. Analogy: Kinds of Analogy, Strength of Analogy.

- 1. B. N. Roy, Textbook of Inductive Logic.
- 2. I. M. Copi, Introduction to Logic.
- 3. Verma Ashok Kumar, Agmantarkshashtra.
- 4. Mallick Jagdish Narayan, Agmantarkshashtra.
- 5. Tiwari Kedarnath, Agmantarkshashtra.
- 6. Jha Ganga Dutt, Agmantarkshashtra..
- 7. Narayan Jagdish, Agmantarkshashtra.

Semester: IV	Skill Enhancement Course-2 (SEC-2)	
Critical Thinking		
Credit: 2	50 Marks	

Internal Assessment: 15 Marks End Semester Examination: 35 Marks

- 1. Critical Thinking and Its Components.
- 2. Importance of Critical Thinking.
- 3. Critical Thinking: A Second-Order Activity.
- 4. Identification and Analysis of the Problem.
- 5. Organising the Data and Identifying the Errors.

- 1. John Dewey, *How to Think?*
- 2. Edward M. Glaser, An Experiment in the Development of Critical Thinking.
- 3. Richard Paul and Linda Elder, The Miniature Guide to Critical Thinking Concepts and Tools.
- 4. Malluchhanda Sen, An Introduction to Critical Thinking.
- 5. Patrick Hurley, Introduction to Logic.

Semester: V		Core Course: 11 (CC-11)
Indian Metaphysics		
Credit: 6		100 Marks

**End Semester Examination: 70 Marks**Internal Assessment: 30 Marks

Group A: Ten MCQ = 20 Marks Group B: Four Questions = 20 Marks Group C: Two Questions = 30 Marks

1. Padārtha: Bauddha, Jaina, Vaisesika and Sāmkhya.

- 2. God: The Concept of God in Nyāya, Yoga and Rāmānuja.
- 3. Man: Self as Ātman; Nairātmavāda; Ātman and Jiva; The Jiva as Kartā, Bhoktā and Jñātā-Different Perspectives (Cārvāka, Buddha, Jaina, Sāṃkhya and Vedāntā).
- 4. Universals: Nyāya-Vaiṣeśika, Jaina, Vedāntā.
- 5. Causation: Nyāya, Buddha, Sāṃkhya and Śaṃkara.

- 1. H. Phillips Stephen, Classical Indian Metaphysics.
- 2. Jitendra Nath Mohanty, Classical Indian Philosophy of Induction.
- 3. Nandkishor Sharma, Bharatiya Darshanik Samsya.
- 4. Saraswati Chenna, Concepts of Indian Philosophy
- 5. Satkari Mukherjee, The Buddhist Philosophy of Universal Flux.
- 6. S.N. Dasgupta, Bharatiya Darshan Ka Itihas.
- 7. S. N. Dasgupta, A History of Indian Philosophy, Vol. I, II.
- 8. S. N. Dasgupta, *Indian Idealism*.
- 9. Jadunath Sinha, *Indian Realism*.
- 10. S. Radhakrishnan, Indian Philosophy, Vol. I, II.

Semester: V			Core Course: 12 (CC-12)
	Western	Metaphysics	
Credit: 6			100 Marks

Internal Assessment: 30 Marks End Semester Examination: 70 Marks

Group A: Ten MCQ = 20 Marks Group B: Four Questions = 20 Marks Group C: Two Questions = 30 Marks

1. Metaphysics: Its Nature and Scope.

- 2. Nature of Ultimate Reality: Materialism, Idealism, Dualism and Nutralism.
- 3. Number of Ultimate Reality: Monism, Dualism and Pluralism.
- 4. Space and Time: Objective and Subjective Perspectives.
- 5. Causality: Aristotle, Mill and Hume.
- 6. Mind-Body Relation: Descartes, Spinoza and Leibnitz.
- 7. Universals: Realism, Conceptualism and Nominalism.
- 8. Freedom and Determinism.

- 1. Edward Williams, Metaphysics and Epistemology in Eastern and Western Philosophy.
- 2. Kedarnath Tiwari, Tatvamimansa Evam Gyanmimnasa
- 3. Rajendra Prasad, Darshansashtra ki Ruprekha
- 4. S. C. Chatterjee, *Problems of Philosophy*.
- 5. Frank Thilly, A History of Philosophy.
- 6. Bertrand Russell, History of Western Philosophy.
- 7. Will Durant, The Story of Philosophy.
- 8. Mumford, Metaphysics: A Very Short Introduction.

Semester: V	Discipline Specific Elective- 1 (DSE	<del>[-1)</del>
Social Philosophy		
Credit: 6	100 Mai	rks

**End Semester Examination: 70 Marks**Internal Assessment: 30 Marks

Group A: Ten MCQ = 20 Marks Group B: Four Questions = 20 Marks Group C: Two Questions = 30 Marks

- 1. Social Philosophy: Nature and Scope, Its Relation to Sociology, Social Psychology and Politics.
- 2. Individual and Society: Sociological Analysis, Relation between Individual and Society.
- 3. Social Change: Meaning and Conditions of Social Change, Tradition and Modernity.
- 4. Social Institutions: An Overview; Function and Kinds Family, Marriage and Divorce.
- 5. Property: Private and Public Property, Arguments in favour and against of Private Property.
- 6. Gender Discrimination: Female Foeticide, Land and property rights, Empowerment.

- 1. P. B. Chattopadhyay, Social Philoophy.
- 2. M. Ginsberg, Sociology.
- 3. Tom Bottomore, Sociology.
- 4. Andrea Veltman, Social and Political Philosophy.
- 5. Ramendrs, Smaj aur Rajniti Darshan.
- 6. Shaymvrich Morya, Samaj aur Rajnit Darshan.
- 7. O. P. Gauba, Social and Political Philosophy.
- 8. Himanshu Roy, Indian Political Thought.
- 9. Vatsyayan, Social Philosophy.
- 10. Ramendra, Samaj, Rajniti Aur Dharmdarshan.
- 11. Ashok Kumar Verma, samaj Evam Rajniti Darshan.
- 12. Rajendra Prasad, Samaj Darshan.

Semester: V Discipline Specific Elective- 1 (I		Discipline Specific Elective- 1 (DSE-1)
Metaethics		
Credit: 6		100 Marks

**End Semester Examination: 70 Marks**Internal Assessment: 30 Marks

Group A: Ten MCQ = 20 Marks Group B: Four Questions = 20 Marks Group C: Two Questions = 30 Marks

- 1. Nature, Definition and Scope of Metaethics.
- 2. Classification of Metaethical Theories: Cognitive and Non-Cognitive Theories.
- 3. Ethical Naturalism: Basic features, Kinds and Limits.
- 4. Non-Naturalism: Basic features and Limits, G. E. Moore's Non-Naturalism.
- 5. A. J. Ayer's Emotivism.
- 6. C. L. Stevenson's Emotivism.
- 7. R. M. Hare's Prescriptivism.

- 1. Alexander Miller, Contemporary Metaethics: An Introduction.
- 2. Andrew Minase, A Book of Metaethics.
- 3. Paul Davis, Metaethics Explored.
- 4. Ved Prakash Verma, Adhinitishashtra ke Mulshidhant.
- 5. Nityanandan Mishra, Neetishashtra: Shidhant Aur Prayaog.
- 6. A. J. Ayer, Philosophical Essays.
- 7. C. L. Stevenson, Ethics and Language.
- 8. R. M. Hare, The Language of Morals.

Semester: V		Discipline Specific Elective- 1 (DSE-1)
Kathopanişada		
Credit: 6		100 Marks

**End Semester Examination: 70 Marks**Internal Assessment: 30 Marks

Group A: Ten MCQ = 20 Marks Group B: Four Questions = 20 Marks Group C: Two Questions = 30 Marks

1. First Chapter: Section One (Valli I).

2. First Chapter: Section Two (Valli II).

3. First Chapter: Section Three (Valli III).

- 1. Kathopanişada.
- 2. Eknath Easwaran, Upanişada.
- 3. S. Radhakrishnan, Principal Upanisadas.
- 4. Valerie J. Roebuck, The Upanisadas.

Semester: V Discipline Specific Elective- 2 (DS		
Sāṃkhyakārikā by Iśvarkṛṣna		
Credit: 6	100 Marks	

**End Semester Examination: 70 Marks**Internal Assessment: 30 Marks

Group A: Ten MCQ = 20 Marks Group B: Four Questions = 20 Marks Group C: Two Questions = 30 Marks

- 1. Kinds of Dukkhas: Adhibhautika, Adhidaivika and Adhyātmika.
- 2. Pramāṇas: Their Nature and Objects.
- 3. Prakṛti: Its Subtle Nature, Proofs for the Existence of Mulaprakṛti.
- 4. Guṇas: Sattva, Raja and Tama; Their Nature and Function.
- 5. Satkāryavāda: Its Nature and Proofs.
- 6. Purusa: Nature and Proofs, Plurality of Purusa.
- 7. The Evolution of Prakṛti, Nature and Functions of Each Evolutes.
- 8. Bondage and Liberation of Prakṛti.

- 1. Iśvarkrsna, Sāmkhyakārikā.
- 2. Dr. Baijnath Pandey, Sankhykarika.
- 3. Dr. Ramkrishna Acharya, Sankhykarika,

Semester: V	Discipline Specific Elective- 2 (DSE-	
Symbolic Logic		
Credit: 6	100 Mar	

**End Semester Examination: 70 Marks**Internal Assessment: 30 Marks

Group A: Ten MCQ = 20 Marks Group B: Four Questions = 20 Marks Group C: Two Questions = 30 Marks

- 1. Nature and Utility of Symbolic Logic.
- 2. Truth and Validity.
- 3. Nature of Arguments, Deductive and Inductive Argument.
- 4. Compound Statements- Conjunction, Negation, Disjunction and Conditional Statements, Truth Table.
- 5. Argument Forms and Truth Tables.
- 6. Statement Forms: Tautology, Contingent and Contradictory Statements, Material and Logical Equivalence.
- 7. Formal Proofs of Validity: Preliminary and Replacement Rules, Conditional Proof, Indirect Proof.
- 8. Boolean Interpretation of Proposition, Venn Diagram, Technique of Testing the Validity of Syllogism.

- 1. I. M. Copi, Introduction to Logic.
- 2. I. M. Copi, Symbolic Logic.
- 3. Mitchell, *Introduction to Logic*.
- 4. Ashok Kumar Verma, Pratikatmak, Tarkshashtra Praveshika
- 5. S. L. Pandey, Tarkashashtra Parichaya.
- 6. R. N. Sharma, Symbolic Logic.

Semester: V	er: V Discipline Specific Elective- 2 (DSI	
The Problems of Philosophy by Bertrand Russell		
Credit: 6		100 Marks

**End Semester Examination: 70 Marks**End Semester Examination: 70 Marks

Group A: Ten MCQ = 20 Marks Group B: Four Questions = 20 Marks Group C: Two Questions = 30 Marks

- 1. Chapter I: Appearance and Reality.
- 2. Chapter II: The Existence of Matter.
- 3. Chapter III: The Nature of Matter.
- 4. Chapter IV: Idealism.
- 5. Chapter V: Knowledge by Acquaintance and Knowledge by Description.
- 6. Chapter VI: On Induction.
- 7. Chapter VII: On Our Knowledge of General Principles.
- 8. Chapter VIII: How A Priori Knowledge is Possible.
- 9. Chapter IX: The World of Universals.
- 10. Chapter X: On Our Knowledge of Universals.

#### **Prescribed Readings:**

1. Bertrand Russell, The Problems of Philosophy.

Semester: VI		Core Course: 13 (CC-13)
Philosophy of Religion		
Credit: 6		100 Marks

Internal Assessment: 30 Marks End Semester Examination: 70 Marks

Group A: Ten MCQ = 20 Marks Group B: Four Questions = 20 Marks Group C: Two Questions = 30 Marks

- 1. Nature, Scope and Utility of Philosophy of Religion, Philosophy of Religion and Theology.
- 2. Origin, Development and Typology of Religion.
- 3. Phases of Religion: Primitive, Naturalistic and Universal Religion.
- 4. Religious Consciousness.
- 5. Grounds of Religious Belief: Reason, Faith, Revelation and Mystic Experience.
- 6. Arguments for the Existence of God: Ontological, Cosmological, Teleological and Moral Arguments.
- 7. Arguments Against the Existence of God: Sociological, Freudian and Buddhist Arguments.
- 8. Personality and Attributes of God.
- 9. Problem of Evil.
- 10. Immortality of Soul.

- 1. John Hick, *Philosophy of Religion*.
- 2. Y. Masih, *Introduction to Religious Philosophy*
- 3. H. P. Sinha, Dharma Darshan Ki Rooprekha.
- 4. Galloway, The Philosophy of Religion.
- 5. H. N. Mishra, Dharm Darshan Ka Parichava.
- 6. V. P. Verma, Dharm Darshan.
- 7. D. M. Edward, *Philosophy of Religion*.
- 8. John Caird, An Introduction to the Philosophy of Religion.
- 9. R. Bhagavan Das, Essential Unity of all Religions.

Semester: VI		Core Course: 14 (CC-14)
	Contemporary	y Indian Philosophy
Credit: 6		100 Marks

**End Semester Examination: 70 Marks**Internal Assessment: 30 Marks

Group A: Ten MCQ = 20 Marks Group B: Four Questions = 20 Marks Group C: Two Questions = 30 Marks

- 1. Salient Features of Modern Indian Philosophy.
- 2. Swāmi Vivekānand: The Absolute, Māyā, Soul and Its Liberation, Practical Vedāntā, Universal Religion.
- 3. Aurobindo: Cosmic Evolution, The Supermind, Soul and Its Liberation.
- 4. Mahātmā Gandhi: Truth, God, Non-Violence, Satyāgraha, Concept of Religion.
- 5. B. R. Ambedkar: Criticism of Caste System, Social Justice, Enlightened India.
- 6. Tagore: Truth, God, Nature of Man, Self and Māyā.
- 7. Jyotibā Phule: Criticism of Slavery, Elimination of Superstitions, Criticism of Religious Books.
- 8. S. Radhākrişnan: Absolute Reality, Intellect and Intuition, World, Soul and God.
- 9. Periyār: Rationalism, Atheism, Criticism of Hindu Mythology.
- 10. Md. Iqbāl: God, Self, Theory of Destiny, World.

- 1. B. K. Lal, Contemporary Indian Philosophy.
- 2. D. M. Dutta, Chief Currents of Contemporary Philosophy.
- 3. Binay Gopal Roy, Contemporary Indian Philosophers.
- 4. R. S. Srivastava, Samakalina Bhartiya Darshan.
- 5. B. K. Lal, Samakalina Bhartiya Darshan
- 6. Sri Aurobindo, The Life Divine.
- 7. K. Veeramani, *Thoughts of Periyar*.
- 8. D. M. Dutta, *Philosophy of Mahatma Gandhi*.
- 9. B. R. Ambedkar, Writings and Speeches.
- 10. K. Damodaran, Bhartiya Chintan Parampara.
- 11. Jyotiba Phule, Gulamgiri.
- 12. Saraswati Mishra, Swami Vivekananda and Synthesis of World Religion.

emester: VI Discipline Specific Elective- 3 (DSE			
Political Philosophy			
Credit: 6	100 Marks		

Internal Assessment: 30 Marks End Semester Examination: 70 Marks

Group A: Ten MCQ = 20 Marks Group B: Four Questions = 20 Marks Group C: Two Questions = 30 Marks

- 1. Political Philosophy: Nature and Scope, Its Relation to Political Science and Social Philosophy.
- 2. Political Ideals: Equality, Justice, Liberty and Sovereignty.
- 3. Methods of Political Action: Constitutionalism, Revolution, Terrorism and Satyagraha.
- 4. Political Ideologies: Democracy-Merits and Demerits of Democracy, Marxism, Sarvodaya. Socialism, Humanism.
- 5. Nation, Nationalism and Internationalism.

- 1. O. P. Gauba, An Introduction to Political Theory.
- 2. O. P. Gauba, Rajniti Siddhant ki Rooprekha.
- 3. Ramendrs, Smaj aur Rajnitdarshan.
- 4. Shaymvrich Morya, Samaj aur Rajnit Darshan.
- 5. Pratap Singh, Gandhi Ji ka Darshan.
- 6. O. P. Gauba, Tulnatmak Rajniti Ki Rooprekha.
- 7. O. P. Gauba, Social and Political Philosophy.
- 8. Himanshu Roy, *Indian Political Thought*.
- 9. Bhargava and Acharya, *Political Theory: An Introduction*.

Semester: VI	Discipline Specific Elective- 3 (DSE-3)	
Comparative Religion		
Credit: 6	100 Marks	

Internal Assessment: 30 Marks End Semester Examination: 70 Marks

Group A: Ten MCQ = 20 Marks Group B: Four Questions = 20 Marks Group C: Two Questions = 30 Marks

- 1. Nature, Scope and Utility of Comparative Religion.
- 2. Semitic and Non-Semitic Religions.
- 3. Worship and Prayer in Hinduism, Christianity and Islam.
- 4. Concept of God in Hinduism, Christianity, Islam and Sikhism.
- 5. Immortality of Soul and Rebirth in Hinduism.
- 6. Sin Atonement in Hinduism, Christianity and Islam.
- 7. Concept of Salvation and Pathways of Salvation in Hinduism, Christianity, Islām and Sikhism.
- 8. The Unity of Religion; S. Radhākrisnan and Bhagwān Dās.
- 9. Secularism: Nature of Secularism, Nature of Secular Society.
- 10. Sufism, its Origin, Meaning and Schools of Sufism.

- 1. Y. Masih, A Comparative Study of Religion.
- 2. R. S. Srivastava, Comparative Religion.
- 3. Y. Masih, Introduction to Religious Philosophy.
- 4. R. S. Srivastava, Gita, Bible and Quran: A Comparative Study.
- 5. S. Radhakrishnan, Eastern Religion and Western Thought.
- 6. Harendra Prasad Sinha, *Dharm Darshan Ki Rooprekha*.
- 7. Hiriday Narayan Mishra, Tulnatmak Dharmdarshan.
- 8. Bhagwan Das, Dharm ki Mulbhut Ekta.
- 9. R. Tagore, Religion of Man.
- 10. Mir Valiuddin, The Quranic Sufism.

Semester: VI	Discipline Specific Elective- 3 (DSE-3)	
An Enquiry Concerning Human Understanding by Hume		
Credit: 6	100 Marks	

Internal Assessment: 30 Marks End Semester Examination: 70 Marks

Group A: Ten MCQ = 20 Marks Group B: Four Questions = 20 Marks Group C: Two Questions = 30 Marks

1. Section I: Of the Different Species of Philosophy.

2. Section II: Of the Origin of Ideas.

3. Section III: Of the Association Ideas.

4. Section IV: Sceptical Doubts Concerning the Operations of Understanding.

5. Section V: Sceptical Solution to These Doubts.

6. Section VI: Of Probability.

7. Section VII: Of the Idea of Necessary Connexion.

8. Section VIII: Of Liberty and Necessity.

9. Section IX: Of the Reason of Animals.

10. Section X: Of Miracles.

#### **Prescribed Readings:**

1. David Hume, An Enquiry Concerning Human Understanding.

Semester: VI Discipline Specific Elective- 4 (DSE-		
Applied Ethics		
Credit: 6	100 Marks	

**End Semester Examination: 70 Marks**Internal Assessment: 30 Marks

Group A: Ten MCQ = 20 Marks Group B: Four Questions = 20 Marks Group C: Two Questions = 30 Marks

- 1. What is Applied Ethics?
- 2. Deontological, Teleological and Feminist Approaches to Applied Ethics.
- 3. Environmental Ethics: Nature as Mean or End, Aldo-Leopold; Land-Ethics, Arne Naess; Deep Ecology, Peter Singer; Animal Rights.
- 4. Medical Ethics: Surrogacy, Doctor-Patient Relationship, Abortion, Euthanasia, Female-Infanticide.
- 5. Professional Ethics: Corporate Governance and Ethical Responsibility.

- 1. Peter Singer, *Practical Ethics*.
- 2. Debashis Guha, *Practical and Profession Ethics* (Vol 1 to 6).
- 3. A. P. Dubey, *Applied Ethics*.
- 4. Jayanti Jagdeb, A Study in Biomedical Ethics.
- 5. Eve Browning Cole and S. C. Coultrap-McQuin (Eds), Explorations in Feminist Ethics.
- 6. Kakoli Basak and Sanjay Kumar (Ed), Ethics in Application.
- 7. Claudia Card, Feminist Ethics.

Semester: VI Discipline Specific Elective- 4 (DSE			
Feminist Philosophy			
Credit: 6	100 Marks		

**End Semester Examination: 70 Marks**Internal Assessment: 30 Marks

Group A: Ten MCQ = 20 Marks Group B: Four Questions = 20 Marks Group C: Two Questions = 30 Marks

- 1. Definition and Scope of Feminist Philosophy.
- 2. Different Waves of Feminism. First Wave, Second Wave, Third Wave and Beyond.
- 3. Kinds of Feminism: Liberal Feminism, Radical Feminism, Marxist and Socialist Feminism, Cultural Feminism, Black Feminism and Eco-Feminism.
- 4. Concepts of Patriarchy, Gender and Sex.
- 5. Criticism of Androcentrism and Essentialism in Philosophy.
- 6. Criticism of Cartesian Dualism and the Feminist Concept of Self.
- 7. Justice-Perspective Versus Care-Perspective in Ethics.
- 8. Concept of Feminist Epistemology.

- 1. Margaret Walters, Feminist: A Very Short Introduction.
- 2. Nivedita Menon, Seeing Like a Feminist.
- 3. Sumit Chakraborty (ed), Feminisms.
- 4. Devaki Jain, A Journey of a Southern Feminist.
- 5. Simone de Beauvoir, *The Second Sex*.
- 6. Marry Wollstonecraft, Vindication of the Rights of Woman.
- 7. Rosemarie Tong, Feminist Thought: A Comprehensive Introduction.
- 8. Mary Evans, *Introduction to Contemporary Feminist Thought*.
- 9. Bowden and Mummery, *Understanding Feminism*.
- 10. Adrienne Rich, Of Born Women.
- 11. Neeru Tandon, Feminism.
- 12. Jean Berh Ke Elshtain, Public Man, Private Women: Women in Social and Political Thought.
- 13. 10. Vandna Shiva, Ecofeminism.
- 14. Claudia Card, Feminist Ethics.

Semester: VI Discipline Specific Elective- 4 (DSE		
Tribal Philosophy		
Credit: 6	100 Marks	

**End Semester Examination: 70 Marks**End Semester Examination: 70 Marks

Group A: Ten MCQ = 20 Marks Group B: Four Questions = 20 Marks Group C: Two Questions = 30 Marks

- 1. Possibility of the Adivāsi Philosophy and its Methodological Approach.
- 2. Comparative Concepts of Creation and Dissolution in Major Adivāsi Groups, Elements of Creation.
- 3. Comparative Notions of Supreme God in Major Adivāsi Groups.
- 4. Comparative Notion of Pantheon of Major Groups: Benevolent, Malevolent and Nature Gods.
- 5. Comparative Notion of Self (Jiu) of Major Adivāsi Groups.
- 6. Relation between God, Community and Individual.
- 7. Ancestor Worship, Nature Worship, Sacred Grove.
- 8. Comparative Notion of Human Values and Morality, Aesthetic of Life.
- 9. Indigenous Religious Faith: Typology Debate, Saranā or Ādi-Dharam Debate.

- 1. Ram Dayal Munda, Adi Dharam.
- 2. Ram Dayal Mundsa and Ratan Singh Manki, Adi Dharam: Bharatiya Adivasiyon ki Dharmik Asthayen.
- 3. Ram Dayal Munda, Adivasi Astitiva aur Jharkhand Asmita ke Sawal.
- 4. P. O. Bodding, Traditions and Institutions of the Santals /Horkoren Mare Hapramko Raek Katha.
- 5. W. Dupre, *Religion in Primitive Cultures*. Mouton.
- 6. C. R Hallpike, *The Foundations of Primitive Thought*.
- 7. P. C. Hembrom, Sari-Sarna (Santhal Religion).
- 8. D. N. Majumdar, A Tribe in Transition: Study in Cultural Pattern.
- 9. D. N. Majumdar, The Affairs of a Tribe.
- 10. Shweli Dutta, Tribal Philosophy.
- 11. S. C. Roy, The Mundas and their Country.
- 12. S. C. Roy, Oraon Religion and Customs.
- 13. A. K. Sen, Indigeneity, Landscape and History: Adivasi Self-fashioning in India.
- 14. Sen, Padmaja, (ed.), Changing Tribal Life: A Socio-Philosophical Perspective.
- 15. J. Troisi, Tribal Religion: Religious Beliefs and Practices among the Santals.
- 16. Diwakr Minz, The Religious History of Munda and Oraon Tribes.
- 17. Diwakar Minz, Munda aur Oraon ka Dharmik Itihas.

Semester: VI		Project Work
Project Work (Optional)		
Credit: 6		100 Marks

\* Optional Project Work/Dissertation: It is considered as a special course involving application of knowledge in solving / analyzing /exploring a real life situation / difficult problem. A Project/Dissertation Work would be of 6 credits. A Project/Dissertation Work may be given in place of DSE-3 or DSE-4 Paper in 6th Semester.