

RAIGANJ UNIVERSITY

Department of Philosophy UNDERGRADUATE PROGRAMME (General)

SYLLABUS OF COURSES TO BE OFFERED

Core Courses, Elective Courses & Ability Enhancement Courses

SCHEME FOR CHOICE BASED CREDIT SYSTEM

B.A. (General), Philosophy

Core Course (12)			Ability enhancement Compulsory Course (AECC)2	Skill enhancement Course (SEC) 2	Discipline Specific Elective DSE (4)	Generic Elective GE(4)
English/MIL-I	I	1. Indian Philosophy (Nastika)	(English /MIL Communication) Environmental Studies			
BAPHILPC101 (Credit : 5+1)						
DSC-2A						
MIL / English -I	II	2. Indian Philosophy (Astika)	Environmental Science / (English /MIL Communication)			
BAPHILPC201 (Credit : 5+1)						
DSC – 2B						
English/MIL-I	III	3. Theories Of The Origin Of Knowledge: Rationalism, Empiricism & Kant’s Critical Theory		SEC-1 (Credit : 2) Formal Logic		
BAPHILPC301 (Credit : 5+1)						
DSC – 2C						
MIL / English -I	IV	4. Logic		SEC-2 (Credit : 2) Social & Practical Philosophy		
BAPHILPC401 (Credit : 5+1)						
DSC – 2D						
BAPHILPC501	V			SEC-3 (Credit : 2) Environment al Education	DSE-1A (Credit :5+1) 1.Greek Philosophy	
BAPHILPC601	VI			SEC-4 (Credit : 2) Educational Psychology	DSE-1B (Credit :5+1) 2. Bio-Ethics	

CHOICE BASED CREDIT SYSTEM
B.A. (General) PHILOSOPHY
LIST OF PAPERS AND COURSES.
A. CORE COURSE (12 PAPERS)

PHIL (P) DSC – 1A

INDIAN PHILOSOPHY (NASTIKA)

PHIL (P) DSC – 1B

INDIAN PHILOSOPHY (ASTIKA)

PHIL (P) DSC – 1C

THEORIES OF THE ORIGIN OF KNOWLEDGE: RATIONALISM, EMPIRICISM & KANT'S
CRITICAL THEORY

PHIL (P) DSC – 1D

LOGIC

B : DISCIPLINE SPECIFIC ELECTIVE-4 (DSE) SUBJECT CENTRIC(ANY FOUR)

1. GREEK PHILOSOPHY
2. BIO- ETHICS

C: SKILL ENHANCEMENT COURSE (SEC) -2

1. FORMAL LOGIC
2. SOCIAL & PRACTICAL PHILOSOPHY
3. ENVIRONMENTAL EDUCATION
4. EDUCATIONAL PSYCHOLOGY

**CHOICE BASED CREDIT SYSTEM
DEPARTMENT OF PHILOSOPHY
B.A. (General) (CORE COURSE)**

PHIL (P) DSC – 1A : INDIAN PHILOSOPHY(NASTIKA)

UNIT I

1. Introduction to Indian Philosophy
2. Common Features of Indian Philosophical Schools
3. The Upanisads: doctrine of the self and critique of ritual

UNIT II

1. Cārvāka: Metaphysics and Epistemology
2. Early Buddhism: Four Noble Truths and Doctrine of Dependent Origination (Pratītyasamutpāda)
3. Jainism: Anekāntavāda and Syādvāda

Recommended Readings:

- Chakravarty, Nilima (1992), Indian Philosophy: The Path Finder's and System Builders, New Delhi: Allied Publishers.
- Chatterjee, S.C. (2008), Nyāya Theory of Knowledge, Delhi, Bharatiya Kala Prakashan.
- Chatterjee, S.C. & D.M. Datta (1984), An Introduction to Indian Philosophy, reprint, University of Calcutta.
- Dasgupta, S.N. (2004), A History of Indian Philosophy, vol.1, Delhi, Motilal Banarasidass Publishers, Pvt. Ltd.
- Hiriyana, M: (1951), Outlines of Indian Philosophy, London: Allen & Unwin.
- Mohanty, J.N. (1992), Reason and Tradition in Indian Thought, Oxford, Clarendon Press.
- Organ, Troy Wilson. (1964), The Self in Indian Philosophy, London, Mouton & Co.
- Radhakrishnan, S. (1929), Indian Philosophy, Volume 1, Muirhead Library of Philosophy, 2nd edition, London: George Allen and Unwin. • Radhakrishnan, S. Moore, (1967) CA, A Sourcebook in Indian Philosophy, Princeton.
- Raju, P.T. (1985) Structural Depths of Indian Thought, NY Albany: State University of New York Press.
- Sharma, C.D. (2003) Critical Survey of Indian Philosophy, Delhi: Motilal Banarsidass
- Shastri, Haridatta, Bhartiya Darshan Ka Itihas.(Hindi)
- Upadhaya, Baldeva. Bhartiya Darshan (Hindi), Banaras.

**CHOICE BASED CREDIT SYSTEM
DEPARTMENT OF PHILOSOPHY
B.A. (General) (CORE COURSE)**

PHIL (P) DSC – 1B : INDIAN PHILOSOPHY(ASTIKA)

UNIT I

1. Nyāya-Vaiśeṣika and Mīmāṃsā on the Nature of Knowledge
2. Sāṃkhya: Prakṛti and Puruṣa, Theory of Evolution
3. Asatkāryavāda and Satkāryavāda Debate

UNIT II

1. Advaita Vedānta of Śaṅkara: Nature of Brahman and Māyā
2. Viśiṣṭādvaita of Rāmānuja: Nature of Brahman and Refutation of Māyā

Recommended Readings:

- Chakravarty, Nilima (1992), Indian Philosophy: The Path Finder's and System Builders, New Delhi: Allied Publishers.
- Chatterjee, S.C. (2008), Nyāya Theory of Knowledge, Delhi, Bharatiya Kala Prakashan.
- Chatterjee, S.C. & D.M. Datta (1984), An Introduction to Indian Philosophy, reprint, University of Calcutta.
- Dasgupta, S.N. (2004), A History of Indian Philosophy, vol.1, Delhi, Motilal Banarasidass Publishers, Pvt. Ltd.
- Hiriyana, M: (1951), Outlines of Indian Philosophy, London: Allen & Unwin.
- Mohanty, J.N. (1992), Reason and Tradition in Indian Thought, Oxford, Clarendon Press.
- Organ, Troy Wilson. (1964), The Self in Indian Philosophy, London, Mouton & Co.
- Pandey, Sangam Lal (1983), Pre-Śaṅkara Advaita Philosophy, 2nd edition, Allahabad: Darsan Peeth. • Radhakrishnan, S. (1929), Indian Philosophy, Volume 1, Muirhead Library of Philosophy, 2nd edition, London: George Allen and Unwin. • Radhakrishnan, S. Moore, (1967) CA, A Sourcebook in Indian Philosophy, Princeton.
- Raju, P.T. (1985) Structural Depths of Indian Thought, NY Albany: State University of New York Press.
- Sharma, C.D. (2003) Critical Survey of Indian Philosophy, Delhi: Motilal Banarsidass
- Shastri, Haridatta, Bhartiya Darshan Ka Itihas.(Hindi)
- Upadhaya, Baldeva. Bhartiya Darshan (Hindi), Banaras.

**CHOICE BASED CREDIT SYSTEM
DEPARTMENT OF PHILOSOPHY
B.A. (General) (CORE COURSE)**

**PHIL (P) DSC – 1C : THEORIES OF THE ORIGIN OF KNOWLEDGE: RATIONALISM,
EMPIRICISM & KANT’S CRITICAL THEORY**

Realism and Idealism as theories of reality :

- i. Realism : Naive Realism, Scientific Realism, New and Critical Realism.
- ii. Idealism : Subjective Idealism (Berkeley) , Objective Idealism(Hegel).

Recommended Readings:

- Niradbanran Chakraborty : Paschatya Darshaner Bhumika.
- Ramprasad Das & Shiba Pada Chakraborty : *Pashatya Darshaner Ruprekha*.
- Promod Bandhu Sengupta : *Paschatya Darsan*.
- Jagadiswar Sanyal : *Paschatya Darsan*.
- John Hospers : *An Introduction to Philosophical Analysis*.
- Dr. Samarendra Bhattacharya : *Paschatya Darsan*.
- S . P . Chakraborty : *Darsan Bhumika*.

**CHOICE BASED CREDIT SYSTEM
DEPARTMENT OF PHILOSOPHY
B.A. (General) (CORE COURSE)**

PHIL (P) DSC – 1D: LOGIC

UNIT I: Basic Logical Concepts

1. Sentence and Proposition
2. Argument and Inference
3. Truth, Validity and Soundness.
4. Argument and Explanation
5. Deduction and Induction

UNIT II: Logic and Language:

1. What is a word? Definition of a term.
2. Connotation and Denotation of a term and their relationship.
3. Uses of Language: Three Basic functions of Language.
4. Agreement and Disagreement in Belief and Attitude
5. Definition

UNIT III: Aristotelian Logic:

(A)

1. Categorical Propositions & Immediate Inferences
2. Square of Opposition, The Problem of Existential Import
3. Translating Categorical Propositions into Standard form
4. Immediate Inferences: Conversion, Obversion and Contraposition

(B)

5. Mediate Inference: Categorical Syllogism: Mood, Figure
6. Validating / Invalidating Categorical Syllogisms through syllogistic rules, Special Theorems & Venn Diagrams

Recommended Readings:

- Cohen & Nagel. (1968), An Introduction to Logic and Scientific Method, Delhi: Allied Publishers.
- Copi. I.M. (2012), Introduction to Logic, Delhi: Pearson. (Hindi. translation of this text is also available)
- Hurley, Patrick(2007), Introduction to Logic, Wadsworth, Delhi,
- Sen, Madhuchanda(2008), LOGIC, Delhi, Pearson

**CHOICE BASED CREDIT SYSTEM
DEPARTMENT OF PHILOSOPHY
B. A. (General) (DISCIPLINE SPECIFIC COURSE)**

**B.
GREEK PHILOSOPHY**

UNIT-I

1. Pre-Socratic philosophy: a general survey of Pre Socratic philosophy
(Text: Aristotle's metaphysics book 1)
2. Heraclitus: Doctrine of Flux and Logos
3. Parmenides: Nature of Being

UNIT –II

1. Sophists and Socrates
2. Man is the measure of all things (Protagoras)
3. Virtue is Knowledge (Socrates)

UNIT- III

1. Plato: Justice in state and individual (Text: Republic Books 2-4)

UNIT- IV

1. Aristotle: Nature and change (Text: Physics Bks 1 and 2)

Recommended Readings:

- Charlton, W.(1936), Aristotle's Physics Bks 1-2, U.S.A, Clarendon
- Cohen, M.S. Curd,P. & Reeve, C.D.C.(ed)(1995) Readings in Ancient Greek Philosophy, Hackett: Indianapolis
- Kirk, G.S. Raven & Schofield (1957) Pre Socratic Philosophy CUP
- Tankha, V. (2012) Ancient Greek Philosophy: Thales to Socrates ,India, Pearson
- Vlastos, G. (1969)" Justice and psychic harmony in the Republic" in Journal of Philosophy. Vol.66(16): pp 505-521

**CHOICE BASED CREDIT SYSTEM
DEPARTMENT OF PHILOSOPHY
B. A. (General) (DISCIPLINE SPECIFIC COURSE)**

BIOETHICS

UNIT I: Introduction to Bio-ethics

1. Understanding ethics and bioethics
2. Human dignity and human rights
3. Principles of benefit and harm

UNIT II: Autonomy, Consent and Privacy

1. Autonomy and individual responsibility
2. Consent
3. Persons without the capacity to consent
4. Respect for human vulnerability and personal integrity
5. Privacy and confidentiality

UNIT III: Justice, Diversity and Co-operation

1. Equality, justice and equity
2. Non-discrimination and non-stigmatization
3. Respect for cultural diversity and pluralism
4. Solidarity and cooperation

UNIT IV: Health, and Responsibility

1. Social responsibility and health
2. Sharing of benefits
3. Protecting future generations
4. Protection of the environment, the biosphere and biodiversity

Recommended Readings:

- URL <http://unesdoc.unesco.org/images/0016/001636/163613e.pdf>
- Barilan, Yechiel M. (2014) Human Dignity, Human Rights, and Responsibility - The New Language of Global Bioethics and Biolaw, U.S.A.: MIT.
- Kuhse, H. and Singer, P. (2008) Bioethics: An Anthology, 2nd Ed. Blackwell.
- Singer, Peter A. and Viens, A. M. (2008) The Cambridge Textbook of Bioethics, Cambridge: Cambridge University Press.
- Vaughn, L. (2012) Bioethics: Principles, Issues and Cases, Oxford: Oxford University Press.

**CHOICE BASED CREDIT SYSTEM
DEPARTMENT OF PHILOSOPHY
B.A. (General) SKILL ENHANCEMENT COURSE**

C.

FORMAL LOGIC OR SYMBOLIC LOGIC

UNIT I: PROPOSITIONAL LOGIC

1. Importance of Symbolic logic
2. Logical constants, Variables and basic truth functions (Negation, Conjunction, Disjunction (Alternation), Conditional (Material Implication), Bi-conditional (Material Equivalence) and Stroke Function
3. Symbolization of statements
4. Proving Validity/Invalidity: Truth Table Method & Reductio ad absurdum

UNIT II :- INFORMAL FALLACIES (AS GIVEN IN IRVING COPI 14TH EDITION)

UNIT III: LOGICAL CONNECTIVES

1. Uses of Symbols
2. Symbolization
3. Propositional Calculus : Truth Tables

UNIT IV: THE METHOD OF DEDUCTION

1. Formal Proof of Validity (Rules of Inference and Replacement)
2. Various Techniques for proving validity/invalidity
 - (i) Proofs of Tautologies
 - (ii) Rules of Conditional Proof and Strengthened Rule of Conditional Proof
 - (iii) Indirect Proof
 - (iv) Proving Invalidity
 - (v) Reductio ad Absurdum Method

UNIT V: QUANTIFICATION THEORY

1. Symbolization of Singular, General and Multiply-General Propositions
2. Proving Validity
3. Proving Invalidity

UNIT VI: THE LOGIC OF RELATIONS

1. Symbolization (Relation and Identity)
2. Some Attributes of Relations, Identity and the Definite Description
3. Predicate Variables and Attributes of Attributes

Recommended Readings:

- Symbolic logic by irving m. Copi (fifth/sixth edition) prentice hall of india (chapter I – chapter V)
- Introduction to Logic by Irving M. Copi (14th Edition) Prentice Hall of India
- Symbolic Logic by Basson O. Conner
- Methods of Logic- Quine (Part-1,Chap.5,7,9)
- Elements of Logic- Stephen F. Barker.(Chap.11,13)
- An Introduction to Symbolic Logic- Basson & O' Connor.

**CHOICE BASED CREDIT SYSTEM
DEPARTMENT OF PHILOSOPHY
B.A. (General) SKILL ENHANCEMENT COURSE**

SOCIAL AND PRACTICAL PHILOSOPHY

UNIT I : Basic Concepts

1. Basic Concepts: Society, Social group, Community.
2. Ideas of freedom, equality, justice, liberty.
3. The concept of welfare state.
4. Individual and state.
5. Humanism.
6. Secularism.

UNIT II : Foundation

1. Foundation of applied ethics-problem of applied ethics.
2. Business ethics.
3. Environmental ethics-ecology-man-nature relationship the environment and the human community, future generation.

UNIT III :

1. Medical ethics- euthanasia, suicide, abortion.
2. Frankena's ethics- chapters 5&6.
3. Human rights, discrimination on the basis of sex, race, caste, religion .Feminism-an analysis : marriage, dowry and divorce.

Recommended Readings:

1. Society: Maciver and Page.
2. Problems of Political Philosophy- D.D.Raphel.
3. Fundamental of Sociology: P.Gisbert.
4. Western Political Thought-A.K.Mukhopadhyay
5. Hindu Political Theories-U.N.Ghosal.
6. Practical Ethics- Peter Singer.
7. Ethics- Frankena.

CHOICE BASED CREDIT SYSTEM
DEPARTMENT OF PHILOSOPHY
B.A. (General) SKILL ENHANCEMENT COURSE

Environmental Education

Unit-I: Environmental Education

Environmental Education: Concept, Characteristics, Components and Scope
Historical Background of Environmental Education

Unit-II: Education of Environmental Concepts

Concept of Environment and Ecosystem
Disasters: Natural and Man Made

Unit III: Environmental Education and Social Issues

Education for Sustainable development: From Unsustainable to Sustainable development.
Education of Urban Environment: Problems related to energy and water

Unit-IV- Approaches and Methods of Environmental Education

Approaches to Environmental Education: Interdisciplinary and Multidisciplinary
Methods: Discussion, Seminar, And Workshop, Problem solving and Field survey.

Recommended Readings:

- Environmental Analysis of Water, Soil, Air by Saxena.
- Environmental Pollution and Bhopal Killing.
- Environmental Pollution of Cadmium by Rohatgi.
- Our Planet Our Health – WHO, Oxford Publications, 1992.
- Perspectives on Environment by I. R. Manners, M.W.M. Micksell
- Soil and water Conservation Engineering by Schwab, S. D., Frevert, R. K., Edminster, T.
- W. and Earns K. K. John Wiley and Sons.
- Water Pollution and Management by C. F. Vershney.

CHOICE BASED CREDIT SYSTEM
DEPARTMENT OF PHILOSOPHY
B.A. (General) SKILL ENHANCEMENT COURSE

Introduction to Educational Psychology

Unit- I: Educational Psychology

1. Definition of Education, Psychology, and Educational Psychology. Relation between Psychology and Education. Nature and scope of Educational Psychology.
2. Development of the Child: Infancy, Childhood, Adolescence-Physical, Social, Emotional and Cognitive development.

Unit- II: Intelligence, Attention, and Interest

1. Intelligence: Concept and measurement. Classification of intelligence tests. Examples of each type of test. Uses of intelligence tests.
2. Attention and Interest: Nature and conditions of attention, their educational implications.

Unit- III: Personality, Emotion, and Habit

1. Personality: Concept, traits theories (Allport)
2. Emotion: Meaning and characteristics, places of emotion in education.

Habit: Definition, habit formation (Uses and abuses), and Educational values of habit.

Unit- IV: Learning, Memory, and Forgetting

1. Learning: Its nature, relation to motivation and maturation. Theories of learning: trial and error including laws of learning, conditioned response (Classical and Operant) and Gestalt theory.
2. Remembering and forgetting: Process involved in memory. Marks of good memory. Forgetting - its meaning and causes.

Recommended Readings:

- C.F. Skinner- Educational Psychology
- J.P. Guilford- General Psychology
- H.R. Bhatia- Textbook of educational psychology
- S.S. Chauhan- Advance educational psychology
- S. Mangal- Educational psychology.
