

RAMAKRISHNA MISSION VIDYAMANDIRA
BELURMATH, HOWRAH, WEST BENGAL

DEPARTMENT OF PHILOSOPHY
PROGRAMME OFFERED : B.A. PHILOSOPHY HONOURS
PROGRAMME CODE : PHIA

DURATION : 6 SEMESTERS
TOTAL CREDIT : 148

FULL SYLLABUS WITH COURSE OUTCOME
VALID & ONGOING AS ON 30TH JUNE, 2019

Following is the credit distribution for B.A. Philosophy Hons. Programme:

	CR	CR	CR	CR	CR	CR	Total Credit
	SEM 1	SEM 2	SEM 3	SEM 4	SEM 5	SEM 6	
Core Course / Hons.	14	14	14	14	26	26	108
Generic Elective	6	6	6	6	--	--	24
AECC-Lang.	2	2	2	2	--	--	4
AECC-ENVS	--	--	--	--	--	--	4
SEC- ICSH	1	1	1	1	2	2	8
	23	23	23	23	28	28	148

Following is the Grade Point distribution:

% of Marks	Descriptor	Grade	Grade Point
85 - 100	OUTSTANDING	O	10
70 - 84.99	EXCELLENT	A+	9
60 - 69.99	VERY GOOD	A	8
55 - 59.99	GOOD	B+	7
50 - 54.99	ABOVE AVERAGE	B	6
40 - 49.99	AVERAGE	C	5
35 - 39.99	PASS (HONOURS)	P	4
30 - 34.99	PASS (OTHERS)	P	4
LESS THAN 35	FAILED (HONOURS)	F	0
LESS THAN 30	FAILED (OTHERS)	F	0

Name of the Core Course	Credit for the Core Course	Generic Elective Course and the Credit
Philosophy Hons	108	Total Credit : 24 Guidelines to make Choice : Two from the generic subject courses as mentioned below choosing not more than one from a group. Group A : History, Sanskrit Group B : Political Science, Bengali, English Group C : Economics

B.A. Philosophy Hons. Programme has introduced Discipline Specific Elective Course (DSE) and/or Project in 5h and/or 6th semester:

Sl. No.	Name of the Programme	Discipline Specific Elective / Project
13	Philosophy Hons	Project & Field Study

Students of B.A. Philosophy Hons. Programme must take following courses :

- Ability Enhancement Compulsory Courses (AECC):
 - Environmental Science : 4 Credit
 - English Language and MIL (Bengali Language/ Alternative English) : 4 Credit
- Value-Oriented Course (Indian Cultural and Spiritual Heritage) : 8 Credit

Total Credit to be earned by a student to complete B.A. Philosophy Hons. Programme: 148 Credit

Mark sheet after each semester will be given both with SGPA and detailed marks obtained by the examinee.
Similarly Mark sheet after the final semester will be given with CGPA and detailed marks obtained by the examinee.

Calculation of SGPA = (Total Credit X Total Grade Point = Total Credit Point);
Total Credit Points / Total Credits

Calculation of CGPA = (Total SGPA X Total Credits in each Sem.) / Total Credits earned in all the semesters

B.A. Philosophy Honours

6 Semester Course

List of Course List

Sl No	Name of the Course	Semester	Course Code	Credit	Marks in the Course	Course outcome
1	Indian Philosophy, Psychology and Philosophy of Mind	1	PHIA – P1	14	100	Orientation of a beginner students and Step for beginner to know the Indian Philosophy, Psychology & Philosophy of Mind.
2	Indian Philosophy, Social and Political Philosophy	2	PHIA – P2	14	100	Helpful for advanced learning of Indian philosophy and Step to know the society & Politics.
3	Western Philosophy, Western Logic	3	PHIA – P3	14	100	Primary to have skill to read western philosophy and One can get the basic knowledge of deductive & Inductive Logic.
4	Western Philosophy, Western Logic	4	PHIA – P4	14	100	some advance of western philosophy and basic concept of symbolic logic who learn higher logic.
5	Indian Logic (Tarkasamgraha), Western Logic	5	PHIA – P5	10	100	Text based on Navya Nyaya and advanced knowledge about higher logic.
6	Philosophy of language and Epistemology, Ethics (Indian & Western)	5	PHIA – P6	10	100	Students get the basic knowledge of language, thought & reality and to know the morality & other ethical theories of East & West.
7	Project on One text in Indian Philosophy Text, One Text in Western Philosophy	5	PHIA – P7 New Course vide BoS dated : 23.06.2016	5	50	Orientation for reading the core philosophical texts. Text based knowledge on Indian philosophy and western Philosophy.

8	Indian Logic, Western Logic	6	PHIA – P8	10	100	Orientation for reading the core philosophical texts. Text based knowledge on Indian philosophy and higher western Logic
9	Indian Logic, Western Logic	6	PHIA – P9	10	100	Basic Knowledge of life, world & language and Language for tolerance debate and peace
10	Project on One text in Indian Philosophy Text, One Text in Western Philosophy	6	PHIA – P10 New Course vide BoS dated : 23.06.2016	5	50	Orientation for reading the core philosophical texts. Text based knowledge on Indian philosophy and western Philosophy.

B.A. Philosophy Honours

6 Semester Course

Mapping of Employability etc

Sl No	Name of the Course	Semester	Course Code	Employability, entrepreneurship etc
1	Indian Philosophy, Psychology and Philosophy of Mind	1	PHIA – P1	This course helps the students to get the basic knowledge of the subject that creates an interest in the mind of the student. It also helps them to know about the 'Cognitive Science', a new course that are very vibrant in our contemporary society.
2	Indian Philosophy, Social and Political Philosophy	2	PHIA – P2	This particular course helps the students to get the basic knowledge of sociology and the social and political philosophy. This basic orientation encourages them to keep interest on social and political matter of the society. It motivates students to work on administrative service.
3	Western Philosophy, Western Logic	3	PHIA – P3	This course helps to enrich the logical and rational minds of the students. We know that logical reasoning takes an important part in various competitive examinations. This grooming creates a sense of awareness among the vibrant minds who are willing to serve the nation in the future bureaucracy.
4	Western Philosophy, Western Logic	4	PHIA – P4	This particular portion helps the student to enrich the intuitive mind. And develops logical aptitudes among students. And these cognitive abilities help our students in different services (Public or private).
5	Indian Logic (Tarkasamgraha), Western Logic	5	PHIA – P5	Deep and critical study of these areas enhances analytic mind and this will make our students fit for professions in different academic centers for example school, College and University.
6	Philosophy of language and Epistemology, Ethics (Indian & Western)	5	PHIA – P6	Linguistic study of philosophy develops a sound skill of language, which is very much useful for academic purpose. And ethical studies provide a very sound understanding of morality. And this makes an ideal and dutiful man to his work in every field of service.
7	Project on One text in Indian Philosophy Text, One Text in Western Philosophy	5	PHIA – P7	A project is practical reflection of theoretical studies. So through preparation and a presentation of a project a student may become sound enough to face different interviews in different services.

8	Indian Logic, Western Logic	6	PHIA – P8	This portion helps student to create a mind of Group Discussion that helps to participate in various debate competition of national and international level.
9	Indian Logic, Western Logic	6	PHIA – P9	It helps to our students to get the service in school and college teaching.
10	Project on One text in Indian Philosophy Text, One Text in Western Philosophy	6	PHIA – P10	This project work will help to imbibe the skill of communication that are very essential for any spehere of public adminstration.
11	Indian Epistemology, Metaphysics and Ethics	1	PHIG – P1	Ethics is very essential in any sphere of society whether in medical science or engineering or public administratin.
12	Western Epistemology, Metaphysics and Ethics	2	PHIG – P2	This topic helps the student to build a philosophical mind which helps them to build some basic concepts for having the teaching profession.
13	Western Logic	3	PHIG – P3	Reasoing power is essential for competative examination like I.A.S., W.,B.C.S. Etc.
14	Philosophy of religion, Social and political philosophy and Contemporary Indian thought	4	PHIG – P4	It helps student to build a unprejudiced mind about religion that are essential for G.D. and and other field of public domain.

SYLLABUS

Programme Name: B.A PHILOSOPHY (HONOURS) PAPER- I (100 Marks)

Programme Code: PHIA

Course Name: Indian Philosophy, Psychology and Philosophy of Mind

Course Code: PHIA – P1

Full Marks: 100

Revision vide BoS dated : 23.06.2016

Course Outcome: Orientation of a beginner students and Step for beginner to know the Indian Philosophy, Psychology & Philosophy of Mind.

Gr-A (Indian Philosophy - 50 Marks)

Unit – I (25 Marks)

- A. Introduction: Division of Indian Philosophical Schools – āstika and nāstika
- B. Cārvāka School - Epistemology, Metaphysics, Ethics
- C. Jainism: Concept of Sat, Dravya, Paryya, Guṇa, Anekāntavāda, Syadvāda and Saptabhangīnaya
- D. Buddhism: Four Noble Truths, Theory of Dependend Origination (Pratityasamutpādavāda), Definition of Reality (Arthakriyākāritvamsat), Doctrine of Momentariness (Kṣaṇavhangavāda), Theory of No-Soul (Nairātmavāda), Four Schools of Buddhism

Unit- II (25 Marks)

- E. Nyāya: Pramā and Pramāṇa, Pratyakṣa (definition and analysis), Sannikarṣa, Classification of pratyakṣa—Nirvikalpaka, Savikalpaka, Laukika and Alaukika
Anumiti, Anumāna (definition and analysis), Vyāpti, Parāmarśa, Classification of Anumāna: Purvavat, Śeṣavat, Samānyatodarṣta, Kevalānvayi, Kevalavyātireki, Anvyavyātireki, Svārthānumāna, Parārthānumāna, Upamāna (definition and analysis), Śabda (definition and analysis)
- F. Vaiśeṣika: Seven Padārthas- Dravya, Guṇa, Karma, Sāmānya, Viśeṣa, Samavāya, Abhāva
- G. Asatkāryavāda and Satkāryavāda

Gr-B (Psychology & Philosophy of Mind 50-Marks)

Unit-I (25-Marks)

- H. Methods of Psychology: Introspection, Extrospection, Experimental Methods: Variables (dependent and independent), Controls in Experiment, Limitations of Experimental Method

- I. Sensation and Perception: Nature of Sensation, Nature of Perception, Relation between Sensation and Perception, Gestalt Theory of Perception
- J. Learning: Theories of Learning— Trial and Error Theory, Thorndike's Laws of Learning, Gestalt Theory, Pavlov's Theory of Conditioned Response, B. F. Skinner's Theory of Operant Conditioning (reinforcement, extinction and punishment)

Unit-II (25-Marks)

- K. Mind-body Conflict: Interactionism, Double-aspect Theory, Philosophical Behaviorism
- L. Consciousness: Levels of Mind-- Conscious, Sub-conscious, Unconscious, Proofs for the Existence of Unconscious, Freud's Theory of Dream
- M. Intelligence: Measurement of Intelligence, I.Q. Test, Binet - Simon test, Terman - Merrill and Wechsler Test
- N. Different types of Manas/Dreams (Indian Psychology)

SYLLABUS

Programme Name: B.A PHILOSOPHY (HONOURS) PAPER- II (100 Marks)

Programme Code: PHIA

Course Name: Indian Philosophy, Social and Political Philosophy

Course Code: PHIA – P2

Revision vide BoS dated : 23.06.2016

Full Marks: 100

Course Outcome: Helpful for advanced learning of Indian philosophy and Step to know the society & Politics.

Gr-A (Indian Philosophy- 50 Marks)

Unit-I (25- Marks)

- A. Sāṅkhya: Satkāryavāda, Nature of Prakṛti, Its Constituents and Proofs for its Existence, Nature of Puruṣa and Proofs for its Existence, Plurality of Puruṣas, Theory of Evolution
- B. Yoga: Citta, Chittavṛtti, Cittabhumi, Eight-fold Path of Yoga, God as the Particular Puruṣa
- C. Mimāṃsā: (Prabhākara and Bhāṭṭa): Arthāpatti and Anupalabdhi as Sources of Knowledge

Unit-II (25-Marks)

- D. Advaita Vedānta: Sankara's View of Brahman, Saguṇa, Nirguṇa Brahman, Three Grades of Sattā— Prātibhāsika, Vyavahārika and Pāramārthika, Jīva, Jagat and Māya
- E. Viśiṣṭādvaita Vedānta: Rāmānuja's View of Brahman, Jīva, Jagat, Refutation of the Doctrine of Māya

Gr-B (Social and Political Philosophy-50 Marks)

Unit-I (25- Marks)

- F. Nature and Scope of Social and Political Philosophy, Relation between Social and Political Philosophy
- G. Basic Concepts: Society, Community, Association, Institution
- H. Family: Nature, Different forms, Role in the Society
- I. Marxist Concept of Class
- J. Theories Regarding the Relation between Individual and Society 1) Individualistic Theory,

2) Organic Theory and 3) Idealistic Theory

~ 3 ~

Unit - II (25-Marks)

K. Secularism: Its Nature, Secularism in India

L. Social Change: Nature, Relation to Social Progress, Marx-Engle on Social Change, Gandhi on Social Change

M. Political Ideals: Nature of Democracy and its Different Forms, Direct and Indirect Democracy, Liberal Democracy, Democracy as a Political Ideal, Socialism- Utopian and Scientific, Anarchism

SYLLABUS

Programme Name: B.A PHILOSOPHY (HONOURS) PAPER- III (100 Marks)

Programme Code: PHIA

Course Name: Western Philosophy, Western Logic

Course Code: PHIA – P3

Full Marks: 100

Course Outcome: Primary to have skill to read western philosophy and One can get the basic knowledge of deductive & Inductive Logic.

Gr-A (History of Western Philosophy-50 Marks)

Unit-I (25-Marks)

- A. Plato: Theory of knowledge, Theory of Form
- B. Aristotle: Theory of causation, Criticism and form (Plato)
- C. St. Thomas Aquinas: Proofs for the existence of God.

Unit-II (25-Marks)

- D. Descartes: Method of doubt, *Cogito, ergo sum*, Criterion of truth, Doctrine of substance, Proofs for the existence of God
- E. Spinoza: Doctrine of Substance, Attributes and Modes, Pantheism
- F. Leibniz: Monads, Truths of Reason and Truths of Facts, Innateness of ideas

Gr-B (Western Logic-50 Marks)

UNIT-I (25-Marks)

- A. Logic and Arguments: Deductive and Inductive Arguments, Truth and Validity, Categorical Propositions and Classes: Quality, Quantity and Distribution of Terms, Translating Categorical Propositions into Standard Form
- B. Immediate Inferences: Conversion, Obversion and Contraposition, Traditional Square of Opposition and Immediate Inferences, Existential Import, Symbolism and Diagrams for Categorical Propositions
- C. Categorical Syllogism, Standard-Form Categorical Syllogism, The Formal Nature of Syllogistic Argument, Rules and Fallacies, General Rules to Test Syllogistic Arguments for Validity

D. Boolean Interpretation of Categorical Propositions, Review of the Traditional Laws of Logic Concerning Immediate Inference and Syllogism, Venn Diagram Technique for Testing Syllogisms, Hypothetical and Disjunctive Syllogisms, Enthymeme, Dilemma

~ 5 ~

Unit-II (25-Marks)

- E. Induction: Argument by Analogy, Appraising Analogical Arguments, Refutation by Logical Analogy
- F. Causal Connections: The Meaning of "Cause"; Induction by Simple Enumeration; Mill's Method of Experimental Enquiry; Mill's Method of Agreement, Method of Difference, Joint Method of Agreement and Difference, Method of Residues, Method of Concomitant Variations; Criticism of Mill's Methods, Vindication of Mill's Methods
- G. Science and Hypothesis: Explanations- Scientific and Unscientific, Evaluating Scientific Explanations; The Pattern of Scientific Investigation; Crucial Experiments and *Ad- Hoc* Hypothesis
- H. Probability: Alternative Conception of Probability; Probability Calculus; Joint Occurrences, Alternative Occurrences

SYLLABUS

Programme Name: B.A PHILOSOPHY (HONOURS) PAPER- IV (100 Marks)

Programme Code: PHIA

Course Name: Western Philosophy, Western Logic

Course Code: PHIA – P4

Full Marks: 100

Course Outcome: some advance of western philosophy and basic concept of symbolic logic who learn higher logic.

Gr-A (History of Western Philosophy-50Marks)

Unit-I (25-Marks)

- A. Locke: Refutation of innate ideas, Simple and complex ideas, Substance, Modes and Relations, Nature of knowledge and its degrees, Limits of knowledge, Primary and secondary qualities, Representative realism
- B. Berkeley: Refutation of abstract ideas; Criticism of Locke's distinction between primary and secondary qualities; Immaterialism; *Esse-est-percipi*; Role of God

Unit-II (25-Marks)

- C. Hume : Impression and ideas, Association of ideas, Distinction between judgments concerning relations of ideas and judgments concerning matters of fact, Theory of causality, Theory of self and personal identity, Skepticism
- D. Kant: Conception of critical philosophy, Distinction between *apriori* and *aposteriori* judgments, Distinction between analytic and synthetic judgments, Possibility of synthetic a priori judgments
Transcendental Aesthetic: space & time— metaphysical & transcendental expositions of the Ideas of space & time

Gr-B (Western Logic-50 Marks)

Unit-I (25-Marks)

- E. Symbolic Logic: A Brief History , The Value of Special Symbols, Truth Functions, Symbols for Negation, Conjunction, Disjunction, Conditional Statements and Material Implication, Argument Forms and Arguments, Statement Forms and Statements, Material Equivalence and Logical Equivalence, Tautologous, Contradictory and Contingent Statement Forms, The Definition of Material Implication
- F. The Paradoxes of Material Implication; The Three Laws of Thought.

G. Testing Argument, Argument Form, Statement and Statement Form.

H. The Method of Truth Table

I. The Method of Resolution— Fell Swoop and Full Sweep (**dot** [.] notation excluded)

~ 7 ~

Unit-II (25-Marks)

- J. The Method of Deduction: Formal Proof of Validity— difference between Implicational Rules and the Rules of Replacement; Construction of Formal Proof of Validity by using Nineteen Rules; Proof of Invalidity by Assignment of Truth-Values
- K. Quantification Theory: Need for Quantification Theory, Singular Propositions; Quantification; Translating Propositions into the Logical Notation of Propositional Function and Quantifiers.
- L. Rules of UI, UG, EI, EG; Formal Proof of Validity of Arguments Involving Quantifiers, Proof of Invalidity of Arguments Involving Quantifiers

SYLLABUS

Programme Name: B.A PHILOSOPHY (HONOURS) PAPER- V (100 Marks)

Programme Code: PHIA

Course Name: Indian Logic (Tarkasamgraha), Western Logic

Course Code: PHIA – P5

Full Marks: 100

Course Outcome: Text based on Navya Nyaya and advanced knowledge about higher logic.

Gr-A (Indian Logic and Epistemology-50 Marks) **(Buddhikhanda - from the definition of jñāna to hetvābhāsa)**

Recommended Text: *Tarkasamgraha with Dīpikā* by Annambhaṭṭa

Unit-I (25 Marks)

- A. Definition of jñāna or buddhi, Its two kinds;
Definition of smṛti, Two kinds of smṛti;
Definition of anubhava, its division into yathārtha and ayathārtha; Three kinds of ayathārtha
Anubhava, Definitions clarified in Tarkasamgraha Dīpikā
- B. Four-fold division of pramā and pramāṇa
Definition of kāraṇa and karaṇa
The concept of anyathāsiddhi and its varieties
The definition of kārya
Kinds of cause: samavāyī, a-samavāyī and nimitta kāraṇa (definition and analysis)
- C. Definition of pratyakṣa and its two-fold division: nirvikalpaka and savikalpaka
Evidence for the actuality of nirvikalpaka
- D. Sannikarṣa and its six varieties. Problem of transmission of sound

Unit-II (25 Marks)

- E. Definition of anumāna, anumiti and parāmarśa; Analysis of pakṣatā; Definition of vyāpti;
Vyāptigraha
- F. Definition of pakṣadharmatā, svārthanumiti and parārthānumiti; Analysis of pañcāvayayī
nyāya; Necessity of parāmarśa. Three kinds of linga or hetu. Definition of pakṣa, sa-pakṣa and
vipakṣa with illustration. Marks of sat hetu
- G. Hetvābhāsa - two types of definition, five kinds of hetvābhāsa (definition and illustration).

Gr-B (Western Logic-50 Marks)

Unit-I (25-Marks)

- A. I.M. Copi: Symbolic Logic (Fifth edn.) [Sections 3.4, 3.5, 3.6 & 3.7]
- B. R. Jeffrey: Formal Logic - Its scope and limits [chapter- IV]
- C.

Unit-II (25-Marks)

C. W.B. Joseph: An Introduction to Logic [chapter-II &IV]

OR

SELECTED PORTION OF HUME'S *ENQUIRY CONCERNING HUMAN UNDERSTANDING*

~ 9 ~

SYLLABUS

Programme Name: B.A PHILOSOPHY (HONOURS) PAPER- VI (100 Marks)

Programme Code: PHIA

Course Name: Philosophy of language and Epistemology, Ethics (Indian & Western)

Course Code: PHIA – P6

Full Marks: 100

Course Outcome: Students get the basic knowledge of language, thought & reality and to know the morality & other ethical theories of East & West.

Gr-A (Philosophy of Language and Epistemology- 50 Marks)

Recommended Text: *An Introduction to Philosophical Analysis* by John Hospers (3rd Indian Ed.)

(Meaning and Definition)

- A. Word-meaning, Definitions
- B. Vagueness
- C. Sentence-meaning

(Knowledge)

- D. Concepts, Truth
- E. The Sources of Knowledge; Sense-experience, Reason and Intuition
- F. Some principal uses of the verb "To know", Conditions of Propositional Knowledge, Strong and weak senses of "know"

(Necessary Truth)

- G. Analytic Truth and Logical Possibility
- H. The A Priori
- I. The Principles of Logic

Gr-B (Ethics- Indian and Western - 50 Marks)

- A. Introduction: Concerns and presuppositions, Concept of sthitaprajña
- B. Karma yoga: (Gītā) Purusārthas and their inter-relations
- C. Meaning of Dharma, Concept of ṛṇa and ṛta, Classification of Dharma (sāmānyadharmā, viśeṣadharmā and sādharma)
- D. Pancaśīla, Brahmavihārabhāvana (Buddha) - Aṇubrata, Mahāvratā, Ahimsā (Jaina)

- E. Nature and Scope of Ethics; Moral and non-moral actions; Object of moral judgement - motive and intention
- F. Standards of Morality: Hedonism— psychological, ethical; Utilitarianism: Act and rule, Deontological Theories: Act and rule, Kant's theory
- G. Theories of punishment

~ 10 ~

Programme Name: B.A PHILOSOPHY (HONOURS) PAPER- VII (50 Marks)

Programme Code: PHIA

Course Name: One text in Indian Philosophy Text, One Text in Western Philosophy

Course Code: PHIA – P7

Full Marks: 50

Course Outcome: Orientation for reading the core philosophical texts. Text based knowledge on Indian philosophy and western Philosophy

Unit-I (25 - Marks)

Project on Problems of Philosophy – Bertrand Russell (Chapter 1-6)

Unit-II (25-Marks)

Project on Vedāntasāra (Selected)

Programme Name: B.A PHILOSOPHY (HONOURS) PAPER- VIII (100 Marks)

Programme Code: PHIA

Course Name: Indian Logic, Western Logic

Course Code: PHIA – P8

Revision vide BoS dated : 23.06.2016

Full Marks: 100

Course Outcome: Orientation for reading the core philosophical texts. Text based knowledge on Indian philosophy and higher western Logic

Gr-A (Indian Logic and Epistemology- 50 Marks)

(From Upamāna Pramāṇa to Prābhākara Theory of A-khyāti)

Unit – I (25 Marks)

Recommended Text: *Tarkasaṃgraha with Dīpikā* by Annambhaṭṭa

- A. Upamāṇa Pramāṇa: Definition and analysis
- B. Sabda Pramāṇa: Definition and analysis; Śakti, the pada padārtha sambandha considered as Īsvara saṃketa, Controversy between the Mimāmsakas and the Naiyāyikas regarding the nature of śakti as universal or particular; Śaktigraha, Lakṣaṇa, varieties of Lakṣaṇa, analysis of Gaunī-vṛtti, Vyañjanā-vṛtti analyzed as a kind of śakti or Lakṣaṇa
The question of Lakṣaṇa-bīja, the concept of yoga-ruḍhi: The three conditions of śabda-bodha;
Two kinds of statements distinguished - Vaidika and Laukika

Unit – II (25 Marks)

Vedānta Darśan – (Vol – 2) – Ashutosh Shastri

- C. Saptakhyātivāda (Akhyātikhyāti, Satkhyāti, Asatkhyāti, Sat-asatkhyāti, Ātmakhyāti, Anyathākhyāti, Anirvacanīyakhyāti)
- D. The theory of pramāṇa: the issue between svataḥ-prāmāṇyavāda and parataḥ- prāmāṇyavāda regarding utpatti and jñapti; the Prābhākara theory of A-khyāti

Gr - B (Western Logic - 50 Marks)

Unit-I (25 Marks)

- A. W.V.O. Quine: Methods of Logic (Third edn.) [Chapters-18 & 19]
- B. P. Suppes: Introduction to Logic (Indian edn.) [Chapters-9, sec 9.1 to 9.7]

Unit-II (25 Marks)

- C. H.W.B. Joseph: An Introduction to Logic [Chapter-V] (The Rules of Definition and Division: Classification and Dichotomy)

OR

SELECTED PORTION OF HUME'S *ENQUIRY CONCERNING HUMAN UNDERSTANDING*

Programme Name: B.A PHILOSOPHY (HONOURS) PAPER- IX (100)

Programme Code: PHIA

Course Name: Indian Logic, Western Logic

Course Code: PHIA – P9

Full Marks: 100

Course Outcome: Basic Knowledge of life, world & language and Language for tolerance debate and peace

Recommended Text: *An Introduction to Philosophical Analysis* by John Hospers

(Empirical Knowledge)

- A. Law - Descriptive and Prescriptive
- B. The Problem of Induction
- C. Testability and Meaning

(Cause Determinism and Freedom)

- D. What is a Cause? Cause as Necessary Connection and Cause as Constant Conjunction.
- E. The Causal Principles - Empirical and Apriori
- F. Determinism, Indeterminism and Freedom
- G. Substance and Universal – Nominalism, Resemblance theory

(Our Knowledge of the Physical World)

- H. Realism, Idealism
- I. Phenomenalism

Gr-B (Philosophy of Religion -50 Marks)

- A. Nature and Scope of Philosophy of Religion
- B. Doctrine of Karma and Rebirth; Doctrine of Liberation (Hindu, Bauddha and Jaina view)
- C. The Philosophical Teachings of the Holy Qur'an: Allah the Absolute, His Attributes, His Relation to the World and Man

D. Some Basic Tenets of Christianity: The Doctrine of Trinity, The Theory of Redemption

~ 12 ~

E. Arguments for the Existence of God: Cosmological, Teleological and Ontological;
Nyāya Arguments

F. Grounds for Disbelief in God: Sociological Theory (Durkheim), Freudian Theory,
Cārvāka, Bauddha and Jaina Views

Programme Name: B.A PHILOSOPHY (HONOURS) PAPER- X (50 Marks)
Programme Code: PHIA
Course Name: One text in Indian Philosophy Text, One Text in Western Philosophy
Course Code: PHIA – P10
Full Marks: 50
Course Outcome: Orientation for reading the core philosophical texts. Text based knowledge on Indian philosophy and western Philosophy.

Unit-I (25 - Marks)

Project on Problems of Philosophy – Bertrand Russell (Chapter 7-12)

Unit-II (25-Marks)

Project on Vedāntasāra (Selected)

SYLLABUS FOR PHILOSOPHY (GENERAL) PAPER-I (75- Marks)

B.A PHILOSOPHY (General) PAPER- I (75 Marks)

Course Code: PHIG

Course Name: Indian Epistemology, Metaphysics and Ethics

Course Code: PHIG – P1

Full Marks: 75

Course Outcome: To get the basic concept of theory of knowledge world and morality.

Unit-- 1 (25-Marks)

Indian Epistemology and Metaphysics

- E. Carvaka Epistemology: Perception as the only source of knowledge; Refutation of inference and testimony as the sources of knowledge**
- F. Nyaya Epistemology: The Nature of Perception; Laukika and alaukika perception; Determinate and indeterminate perception; Anumana; Sadhya, pakÅa, hetu, vyapti and vyaptigrah, paramarsa; Svarthanumity and Parathanumity; Pancavayavi Nyaya**

Unit--II (25-Marks)

Indian Epistemology and Metaphysics

- H. Vaisesika Metaphysics: Dravya, Guna, Karma, Samanya, Visesa, Samavaya, Abava
 I. Advaita Metaphysics: Brahman, Jīva, Jagat, Maya; The relation between Jiva and Brahman

Unit_III (25-Marks)

Indian Ethics

- K. Four Puruṣārthas: Dharma, Artha, Kama, Mokṣa and their interrelation; Sakama and Niskama karma; Carvaka ethics
 L. Buddhist Ethics: Four Noble Truths and the Eight-fold Path
 M. Animal Ethics and Ecology in classical India—reflection on a moral tradition. (Ref. Indian Ethics—ch-14)

B.A. Philosophy Generic Elective

Course Structure

Sl No	Name of the Course	Semester	Course Code	Credit	Marks in the Course	Course outcome
1	Indian Epistemology, Metaphysics and Ethics	1	PHIG – P1	3	75	To get the basic concept of theory of knowledge world and morality.
2	Western Epistemology, Metaphysics and Ethics	2	PHIG – P2	3	75	To have basic notions of western knowledge & moral science.
3	Western Logic	3	PHIG – P3	3	75	Primary orientation of argumentative science.
4	Philosophy of religion, Social and political philosophy and Contemporary Indian thought	4	PHIG – P4	3	75	Step for beginner to know the basic theories of religious philosophy society, politics and contemporary Indian thought.

SYLLABUS FOR PHILOSOPHY (GENERAL) PAPER-II (75-Marks)

B.A PHILOSOPHY (General) PAPER- II (75 Marks)

Course Code: PHIG

Course Name: Western Epistemology, Metaphysics and Ethics

Course Code: PHIG – P2

Full Marks: 75

Course Outcome: To have basic notions of western knowledge & moral science.

Unit _1 (25-Marks)

Western Epistemology and Metaphysics

A. Different senses of 'know'; conditions of propositional knowledge; origin of concepts; Concept rationalism—views of Descartes and Leibniz; Concept Empiricism—views of Berkeley and Hume

B. Theories of the origin of knowledge: Rationalism, Empiricism, Kant's critical theory

Unit - II (25-Marks)

Western Epistemology and Metaphysics

C. Causality: Entailment theory and Regularity theory

D. Mind-body Problem: Interactionism, Parallelism and the Identity theory

Unit - III (25-marks)

Western Ethics

E. Moral and nonmoral actions, Object of moral judgment

F. Teleological Ethics: Utilitarianism (Bentham and Mill)

G. Theories of Punishment

H. Applied Ethics: What is wrong with killing? Taking life of animal

SYLLABUS FOR PHILOSOPHY (GENERAL) PAPER-III (75-Marks)

Western Logic

B.A PHILOSOPHY (General) PAPER- III (75 Marks)

Course Code: PHIG

Course Name: Western Logic

Course Code: PHIG – P3

Full Marks: 75

Course Outcome: Primary orientation of argumentative science.

Unit – I (25- Marks)

O. Introductory Topics: - Sentence, Proposition, Argument, Truth and Validity

P. Aristotelian Classification of Categorical Proposition; Distribution of Terms; Existential Import; Boolean Interpretation of Categorical Propositions

Immediate Inferences Based on the Traditional Square of Opposition; Conversion, Obversion and Contraposition

Categorical Syllogism: - Figure, Mood, Rules for Validity, Venn diagram
Method of Testing Validity, Fallacies

Unit-II (25-Marks)

C. Symbolic logic: - Use of Symbols

Truth Function: Negation, Conjunction, Disjunction, Material Implication, Equivalence

D. Tautologous; Contradictory and Contingent Statement- forms

Construction of Truth Table, Using Truth Table for Testing the Validity of Argument

Unit –III (25-Marks)

Inductive Logic: - Types of induction, Mill's methods of Experimental Enquiry

SYLLABUS FOR PHILOSOPHY (GENERAL) PAPER-IV (75-Marks)

B.A PHILOSOPHY (General) PAPER- IV (75 Marks)

Course Code: PHIG

Course Name: Philosophy of religion, Social and political philosophy and Contemporary Indian thought.

Course Code: PHIG - P4

Full Marks: 75

Course Outcome: Step for beginner to know the basic theories of religious philosophy society, politics and contemporary Indian thought.

Unit_I

Philosophy of Religion (25-Marks)

- F.** Nature and concern of philosophy of religion; Argument for existence of God: Ontological, Cosmological and Teleological arguments
- G.** Problem of evil and suffering
- H.** Grounds for Disbelief in God: Sociological theory of Durkheim and Freudian theory

Unit_II

Social and Political Philosophy (25-Marks)

- K.** Primary Concepts: Society, Association and Institution
- L.** Social Groups: Its different forms; Family: Its different forms
- M.** Social Class and Caste: Principles of class and caste, Marxist conception of class

Unit_III

Contemporary Indian Thought (25-Marks)

- N.** Swami Vivekananda: Nature of man
- O.** Shri Aurovindo: Concept of education

