CBCS SYLLABUS for B.A. (HONOURS) IN PHILOSOPHY

Proposed to be introduced from the session 2018 and onward

UNIVERSITY OF NORTH BENGAL RAJA RAMMOHANPUR DARJEELING WEST BENGAL PIN 734013

Detailed Course Structure

	No. of Courses						
Course Components	B.Sc./ BCA		B.A.		B.Com./ BBA		
	Honours	Program	Honours Program	Program	Honours Program	Program	
	Program				<u> </u>		
Discipline Specific Core Course (DSC)	14	12	14	12	14	12	
Discipline Specific							
Elective (DSE) Course	4	6	4	4	4	4	
Generic Elective (GE)			4	2	4	2	
Course	4		4	2	4	2	
Ability Enhancement							
Compulsory Course	2	2	2	2	2	2	
(AECC)							
Skill Enhancement	2	4	2	4	2		
Course (SEC)						4	
Total Courses	26	24	26	24	26	24	

Credit Details of the Courses of B.A.Honours Program under CBCS

		Credits Non-Practical Based Courses			
Sl. No.	Courses				
		Theory + Tutorial	Total		
1.	Core Course (14 Courses)	$(14 \times 5) + (14 \times 1)$	84		
2.	Elective Courses (8 Courses)				
2.A	DSE ((4 Courses)	$(4 \times 5) + (4 \times 1)$	24		
2.B	GE (4 Courses)	$(4 \times 5) + (4 \times 1)$	24		
3.	Ability Enhancement Courses				
3.A	AECC – 1 (ENVS)	(2 × 1)	2		
	AECC – 2 (Com. Eng./ MIL)	(2 × 1)	2		
3.B	SEC (2 Courses of 2 Credits each)	(2 × 2)	4		
	Total Credit		140		

An Under-Graduate Degree in Honours Program in a subject is to be awarded if a student successfully completes 14 DSC courses in that subject, 4 courses each from a list of DSE and GE respectively, 2 courses in AECC and 2 courses in SEC as per the provisions envisaged in these regulations.

A candidate to be eligible for appearing at any of the Semesters of UNDER-GRADUATE Examination must have minimum 75% attendance of lectures delivered. Award of 05 (five) marks on class attendance shall be given in the following manner:

Attendance of 75% and above but below 80% -- 02 marks Attendance of 80% and above but below 85% -- 03 marks Attendance of 85% and above but below 90% -- 04 marks Attendance of 90% and above -- 05 marks

Structure of the Syllabus in Philosophy Honours under CBCS:

Seme	s Core Course	Ability	Skill Enhancement	Elective:	Elective: Generic	Total Credit
ter		Enhancement Compulsory Course AECC	Enhancement Course SEC	Discipline Specific Course DSE	Course GE- (For other students and our students will choose from other	Credit Point
					subjects)	
Ι	C-I Indian Philosophy -I	AECC-1 (ENVS)			GE-1,Paper I: Fundamentals of Indian Philosophy	20
	C-2 Logic-I				menan i miosophy	
II	C-3 Western	AECC-2			GE-1, Paper II:	20
	Philosophy-I C-4 Ethics	Communicati ve English			Logic	
III	C-5	0	SEC-I Basics		GE-2, Paper I:	26
	Indian		of Counselling		Fundamentals of	
	Philosophy -II				Indian Philosophy	
	C-6 Western					
	Philosophy-II					
	C-7 Logic -II					
IV	C-8 Psychology		SEC-II Critical		GE-2, Paper II:	26
			Thinking		Logic	
-	C-9 Philosophy of					
	Religion					
	1.0.181011					
	C-10 Social and					
	Political					
	Philosophy					
V	C-11 Tarka			DSE-I Enquiry		24
-	Sangraha			Concerning		
	C-12 Analytic Philosophy -I			Human Understanding or		
	1 mosopny -1			Gita		
				DSE-II	-	
				Philosophy of		
				Mind or		
				Problems of		
				Philosophy		
VI	C-13 Analytic			DSE-III		24
	Philosophy-II			Introduction to		
				Feminist		
				Philosophy or Phanomanology		
				Phenomenology & Existentialism		
	C-14 Applied	1		DSE-IV	1	
	Ethics			Contemporary		
				Indian		
				Philosophy or		
				Aesthetics		

Total Marks Distribution: (except for AECC 1 and AECC 2)

Examination	(Non- Practical Course)	Duration of Exams
Semester End Examination(Theoretical)	60	2 hours
Semester End Examination(Practical's)	-	
Continuing Evaluation/Internal Assessment/Mid Semester Exams(By Colleges)	10	
Attendance	5	
TOTAL	75	

Total Marks Distribution for AECC 1 and AECC 2:

Examination	AECC 1	Duration of Exams	AECC 2	Duration of Exams
Semester End Examination(Theoretical)	80	2.5 hours	35	2 hours
Continuing Evaluation/Internal Assessment/Mid Semester Exams(By Colleges)	15		10	
Attendance	5		5	
TOTAL	100		50	

Question pattern:

S.L. No.	Questions to	Out of	Marks of each	Total Marks
	be answered		question	
1.	4	6	3	4×3 = 12
2.	4	6	6	4×6 = 24
3.	2	4	12	2×12 = 24

For 60 Mark

For 35 Marks

•

S.L. No.	Questions to	Out of	Marks of each	Total Marks
	be answered		question	
1.	3	5	5	3×5 = 15
2.	2	4	10	2×10 = 20

B.A. (HONS.) PHILOSOPHY

LIST OF COURSES AND PAPERS <u>A.</u> <u>CORE COURSE (14 PAPERS)</u>

SEMESTER – I C1-PAPER- I – INDIAN PHILOSOPHY-I C.2-PAPER –II- LOGIC (WESTERN)-I SEMESTER – II C.3- PAPER-III- WESTERN PHILOSOPHY-I (SOCRATES, PLATO, ARISTOTTLE, DESCARTES SPINOZA, LIBNITZ) C.4-PAPER-IV- ETHICS

SEMESTER – III C.5- PAPER – V- INDIAN PHILOSOPHY-II C.6- PAPER –VI- WESTERN PHILOSOPHY –II (LOCKE, BERKELEY, HUME, KANT)

C.7-PAPER- VII- LOGIC (WESTERN)-II

SEMESTER – IV C.8- PAPER-VIII-PSYCHOLOGY C.9- PAPER- IX- PHILOSOPHY OF RELIGION C.10-PAPER-X- SOCIAL AND POLITICAL PHILOSOPHY

SEMESTER – V C.11- PAPER- XI- TARKASAMGRAHA C.12-PAPER XII- ANALYTIC PHILOSOPHY-I

SEMESTER – VI C.13- - ANALYTIC PHILOSOPHY-II C.14- - APPLIED ETHICS

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

DSE-I Enquiry Concerning Human Understanding/ Gita
 DSE-II Philosophy of Mind/ Problems of Philosophy
 DSE-III Introduction to Feminist Philosophy/ Phenomenology & Existentialism
 DSE-IV Contemporary Indian Philosophy / Aesthetics

C: GENEREIC ELECTIVE (GE)- 4 (INTER DISCIPLINENARY)

GE-1 Paper I Indian Philosophy GE-1 Paper II Logic D. Ability Enhancement Compulsory Course (AECC) Semester I: AECC-I: EVS

Semester II: AECC-II: COMMUNICATIVE ENGLISH

E. Skill Enhancement Course (SEC)

Semester III: SEC-I: Basics of Counselling

Semester IV: SEC-II: Critical Thinking

DEPARTMENT OF PHILOSOPHY

B.A. (HONS.) (CORE COURSE)

C1: INDIAN PHILOSOPHY I

UNIT I

Nature of Indian Philosophy: Plurality as well as common concern (some Basic concepts of Vedic and Upanisadic world-views: *Atman, Jagrata, Svapna, Susupti, Turiya, Brahman, Karma, Samsara, Mukti.*)

UNIT II

Cārvāka: Epistemology, Metaphysics & Ethics

UNIT III

Jainism: Anekāntavāda ,Syādvāda and Nayavada, bondage and liberation

UNIT IV

Buddhism: Four Noble Truths and Doctrine of Dependent Origination, Momentariness & Non-Soul theory

UNIT V

Nyāya: Theory of Pramanas, Individual Self & its Liberation

UNIT VI

Advaita Vedānta of Śamkara: Nature of Brahman and Māyā

Viśistādvaita 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.
- Radhakrishnan, S. (1929), *Indian Philosophy*, Volume 1, Muirhead Library of Philosophy, 2nd edition, London: George Allen and Unwin.
- Sharma, C.D. (2003) Critical Survey of Indian Philosophy, Delhi: Motilal Banarsidass

In Bengali

Bharatiya Darsan by Dr. Debabrata Sen Nyaya-Vaises Darsan by Dr Karuna Bhattacharya Samkhya Patanjanli Darsan by Kanak Prabha Banerjee Bharatiya Darsan by Nirod Baran Chakraborty Carvaka Darasan by Pandit Pancanan Shastry Bauddha Darsan by Bhupendra Nath Bhattacharya Bharatiya Darsan by Dipak Kumar Bagchi Bharatiya Darsan by Gobinda Charan Ghosh Bharatiya Darsan by Prodyot Kumar Mandal Bharatiya Darsan by Gobinda Charan Ghosh

DEPARTMENT OF PHILOSOPHY

B.A. (HONS.) (CORE COURSE)

C 2: Paper: LOGIC (WESTERN) –I

UNIT I: Basic Logical Concepts

- 1. Sentence and Proposition
- 2. Argument and Inference
- 3. Truth and Validity.
- 4. Deduction and Induction

UNIT II: Aristotelian logic:

- 1. Definition of Term
- 2. Connotation and denotation of terms
- 3. Categorical Propositions, Distribution of Terms
- 4. Concept of Mediate & Immediate Inferences
- 5. Conversion, obversion, contraposition
- 6. Square of Opposition and the Existential Import
- 7. Mediate Inference: Categorical Syllogism: Mood, Figure, Rules of Syllogism and Formal Fallacies
- 8. Validating / Invalidating Categorical Syllogisms through syllogistic rules &Venn Diagrams

UNIT – III:

(A) LOGIC OF COMPOUND PROPOSITIONS (Sentential):

- 1. Logical Connectives: And (•), Or (V) and Not (~)
- 2. Material Conditional (\supset) and Biconditional (\equiv)
- 3. Truth functions: Symbols and Translation
- 4. Statements and statement-forms: Logical status
- 5. Arguments and argument-form: Validity or Invalidity

(B) PROVING VALIDITY (PROOF PROCEDURE)

1. Formal Proofs & Reductio Ad Absurdum

UNIT – IV:

- Induction per Simple Enumeration
 Argument by Analogy, Appraising Analogical Arguments

Recommended Readings:

- Cohen & Nagel. (1968), An Introduction to Logic and Scientific Method, Delhi: ٠ Allied Publishers.
- Copi. I.M. (2012), Introduction to Logic, Delhi: Pearson. (Hindi. translation of this ٠ text is also available)

In Bengali version:

- Sukla Chakraboty, Tarkavijnan
- Shibani Chowdhury, Tarka Vijnaner Sahajpath
- Samarendranath Bhattacharjee: Paschatya Yuktivijnan

DEPARTMENT OF PHILOSOPHY

B.A. (HONS.) (CORE COURSE)

C3: WESTERN PHILOSOPHY I

UNIT-I

1. Socratis: Origin and method of knowledge, Virtue is Knowledge (Socrates)

2. Plato: Justice in the state and individual (*Plato's Republic:* An overview of the Part I), chapter: V, XI, XII, XIII, XIV.

3. Aristotle: Theory of Form and Matter, Potentiality and Actuality, Theory of Causation.

UNIT-II

- 1. Descartes : Method of Doubt, Cogito Ergo Sum, Mind body Dualism
- 2. Spinoza: Intellectual love of God and Substance, Attribute
- 3. Leibnitz : Monadology, Truths of fact and Truths of Reason

- 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
- 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
- F. Copleston: A History of Philosophy.
- D. J.O.Connor: A Critical History of Western Philosophy.

- A.K. Rogers: A Student's History of Philosophy.
- W. K. Wright: A History of Modern Philosophy.
- W.T. Stace: A Critical History of Greek Philosophy.
- Roger Scruton: A History of Philosophy from Descartes to Wittgenstein.
- John Cottingham: The Rationalists.
- Falkenberg: A History of Modern Philosophy.
- Thilly & Wood: *History of Philosophy*.
- J. Barnes: *Early Greek Philosophy*.
- J.Burnet : Greek Philosophy, Thales to Plato.
- W.C.K. Guthrie: History of Greek Philosophy Vol.I & II.
- Nirad Baron Chakraborty: Paschatya Darsaner Itihas (Plato, Aristotle).
- Chandrodayo Bhattacharya: Paschatya Darsaner Itihas.
- R. P. Das & S. P. Chakraborty: *Paschatya Darsaner Ruprekha*.
- Kalyan Chandra Gupta: Paschatya Darsaner Itihas.

DEPARTMENT OF PHILOSOPHY

B.A. (HONS.) (CORE COURSE)

C 4: ETHICS

UNIT I

- 1. Definition, Nature and scope of Ethics.
- 2. Statement of fact & Statement of Value
- 3. Moral & Non-moral Actions
- 4. The nature and object of Moral Judgement
- 5. Postulates of Morality, Problem of Freedom of Will
- 6. Kant: Good Will, The Categorical Imperative
- 7. Utilitarianism: Bentham, J.S.Mill
- 8. Virtue Ethics (Aristotle)
- 9. Theory of Punishment

UNIT II: INDIAN ETHICS

- 1. Four Purușārthas: Dharma, Artha, Kāma, Mokșa
- 2. Eight fold Path of Buddhhism
- 3. Jaina Ethics: Triratna, Panchamahabrata
- 4. Law of Karma, Concept of *Rta* and *Rna*

- Aristotle. (1926). *Nichomachean Ethics*, Harvard University Press.
- Bilimoria, Purushottama *et al.* (2007). *Indian Ethics: Classical Traditions and Contemporary Challenges*, New Delhi: Oxford University Press.
- Frankena Williams. (1988). *Ethics*, Prantice Hall of India, Pearson; 2nd edition
- Kant, Immanuel. (1953). *Groundwork of the Metaphysics of Morals*, Trans. H.J Paton, as *The Moral Law*, London: Hutchinson.
- Rachels, J. (1987) The End of Life: Euthanasia and Morality, CUP
- Rachel, J. (2003) The Elements of Moral Philosophy, McGraw-Hill
- Sharma, I.C.(1962) *Ethical Philosophies of India*, New York, U.S.A. Johnsen Publishing Company
- Warnock Mary. (1962) J.S Mill Utilitarianism, Glasgow: Collins.
- Nivedita Chakraborty: Frankenar Nitisashtra
- Samarendra Bhattacharya: Vyavaharik Nitividya

DEPARTMENT OF PHILOSOPHY

B.A. (HONS.) (CORE COURSE)

C 5: INDIAN PHILOSOPHY II:

Unit-I

Vaisesika : Padarthas ; Dravya , Guna , Karma , Samanya , Visesa, Samavaya, Abhava .

Unit-II

Samkhya : Causation ; Satkaryavada ; Prakrti , its constituents , arguments for its existence. Evolution , Purusa , Arguments for its existence, plurality of Purusa .

Unit-III

Yoga: yoga, chitta, chittyabritti, Astanga Yoga; God.

Unit-IV

Mimamsa : Dharma, Anupalabdhi.

Unit-V

Advaita concept of three grades of satta; jiva, jivanmukti.

<u>Recommended Readings</u> :

- M. Hiriyanna: *Outlines of Indian Philosophy*.
- C. D. Sharma: A Critical Survey of Indian Philosophy.
- S.N.Das Gupta: A History of Indian Philosophy Vol I to V.
- S.Radhakrishnan : Indian Philosophy Vol I & II.
- J.N.Mahanty : Reason and Tradition of Indian Thought.
- K.C. Bhattacharya : *Studies in Philosophy Vol 1*.
- Datta and Chatterjee : Introduction of Indian Philosophy.
- R Puligandla: Fundamentals of Indian Philosophy.
- T. M. P.Mahadevan: A Outline of Hinduism.
- D.M.Dutta: Six Ways of Knowing.
- Bharatiya Darsana by Debabrata Sen.
- Nyaya Vaisesika Darsana by Dr.Karuna Bhattacharjee.
- Samkhya Patanjala Darsana by Sri Kanak Prava Banerjee.
- Bharatiyo Darsana by Nirod Baran Chakraborty.
- Carvaka darsana by Panchanan Shastri.
- Bharatiya Darsana by Prodyot Mondal.
- Bharatiya Darsana by Samarendranath Bhattacharjee
- Bharatiya dassan by Gobinda Charan Ghosh

DEPARTMENT OF PHILOSOPHY

B.A. (HONS.) (CORE COURSE)

C 6: WESTERN PHILOSOPHY II:

- 1. Locke : refutations of innate ideas, ideas and their classification, knowledge and its grades, substance, qualities; primary and secondary.
- 2. Berkley: rejection of abstract ideas ; rejection of the distinction between primary and secondary qualities, immaterialism , *esse est percipi*, the problem of solipcism, role of God .
- 3. Hume: impression and ideas; causality; self and personal identity.
- 4. Kant : Conception of critical philosophy; classification of judgments; analytic, synthetic, apriori, aposteriori, possibility of synthetic apriori judgments; the forms of sensibility, intuition and concepts

<u>Recommended readings</u> :

- F. Copleston: A History of Philosophy.
- D. J. O. Connor: A Critical History of Western Philosophy.
- A.K. Rogers: A Student's History of Philosophy.
- W. K. Wright: A Hstory of Modern Philosophy.
- Roger Scruton: A History of Philosophy from Descartes to Wittgenstein.
- John Cottingham *The Rationalists*.
- Dr.R.R.Das: A Hand Book of Pure Reason.
- Falkenberg: A History of Modern Philosophy.
- Thilly & Wood: *History of Philosophy*.
- C.R.Moris *Locke*, *Berkley*, *Hume*.
- S.Korner: *Kant*.
- Jonathan Bennett: *Locke* ,*Berkley* , *Hume*.
- Chandrodayo Bhattacharya: Paschatya Darsaner Itihas.
- R. P. Das & S. P. Chakraborty: *Paschatya Darsaner Ruprekha*.
- Kalyan Chandra Gupta: Paschatya Darsaner Itihas.
- Rasbuihari Das: Kanter Darsan

DEPARTMENT OF PHILOSOPHY

B.A. (HONS.) (CORE COURSE)

C 7 LOGIC (WESTERN) –II

UNIT I: LOGIC OF SINGULAR/ UNIVERSAL PROPOSITIONS (Predicate)

Theory of Quantification: Symbolization of Propositions, Proving Validity &Invalidity

UNIT-II

1.Shaffer's Stroke Function, Inter -definability of different Truth Functions.

UNIT-III

1.Conjunctional Normal Form & Disjunctional/Alternational Normal Form.(CNF&DNF)

$\mathbf{UNIT} - \mathbf{IV}$

1.Truth-tree Method

$\mathbf{UNIT} - \mathbf{V}$

- 1. Mills Method
- 2. Science and Hypothesis: Explanation: Scientific & Unscientific, Evaluating Scientific Explanations, Crucial Experiment , Ad Hoc Hypothsis
- 3. Probability: Alternative conceptions of probability (apriori /Aposteriori theory), the probability calculus

- Cohen & Nagel. (1968), *An Introduction to Logic and Scientific Method*, Delhi: Allied Publishers.
- Copi. I.M. (2012), *Introduction to Logic*, Delhi: Pearson.
- Sukla Chakraboty, *Tarkavijnan*
- Shibani Chowdhury, *Tarka Bijnaner Sahajpath*
- Jeffry Richard: Formal Logic: its scope and limits
- Rama Prasad Das: Navya Yuktivigyan (Vol-1-3)
- Das, Kantilal: Aboroha Yukti vigyan
- Das, Rama Prasad & Bhattacharya, Subir Ranjan: Sanketik Yuktivigyan

DEPARTMENT OF PHILOSOPHY

B.A. (HONS.)

SKILL ENHANCEMENT COURSE (SEC)

SEC- I: Basics of Counselling:

- 1. Basic concept of Mental Health
- 2. What is Counselling?
- 3. Area and Scope of Counselling.
- 4. Qualities of counsellors? Difference between Psychiatrist and Psychotherapist/Counsellors.
- 5. Basic skills of Counselling:
 - a. Listening What is listening? Difference between hearing and listening, Why listening is important? Barrier to listening, attending and listening, what is the content of listening? (verbal and non-verbal content, emotion), typrs of listening (Inactive, selective and active listening.
 - B. Responding Which are not counseellor's responses? (with example), which are counsellor's responses? (with example), internal and External frame of reference, what is communication? Types of communication, Assertive communication as a mode of counsellor's response.
- 6. How does counselling proceed? Three basic attitudes/ conditions for succesful therapy/ counselling following Carl Rogers' Client-centered therapy approach therapist/counsellor's genuineness or congruence, therapist/ counsellor's complete acceptance or unconditional positive reagrd for the client, empathic understanding by the therapist of the client's feelings.
- 7. Some major ethical issues of Counselling:
 - a. Confidentiality: What is confidentiality? Moral dilemma centering confidentiality.
 - b. Neutrality: What is neutrality? Moral dilemma centring neutrality.

- 1. Basic Counselling Skills, Richards Nelson Jones:
- 2. Introduction to Counselling Skill, Richards Nelson Jones:
- 3. *Patient-Physician Relationship* Edited by Ratna Dutta Sharma and Sashinugla, Decent Books, New Delhi
- 4. *Confidentiality and Neutrality in Psychotherapy: A Philosophical Review*, by Somdatta Bhattacharyya, Papyrus
- 5. Counselling Er Gorar Katha, Soumitra Basu o Somdatta Bhattacharyya
- 6. Counselling: Edited by Dr. Jyotsna Saha (Selected Chapters), Published by Cider Pres

DEPARTMENT OF PHILOSOPHY

B.A. (HONS.)

SKILL ENHANCEMENT COURSE (SEC)

SEC- II: Critical Thinking:

UNIT I

Rasvihary Das, Philosophical Essays, edited by Ramaprasad Das:

Article: Pursuit of Truth Through Doubt and Belief, On Knnowledge, Self-Knowledge

UNIT II

Vada, Jalpa, Bitanda, Tarka, Samsaya, Bislesaka Padhati

Recommended Readings:

1. *Rasvihary Das, Philosophical Essays*, edited with an introduction and a bibiliographical note by Ramaprasad Das (*Kotipoy Darshonik Probondho*, Rasbihari Das, Bongio Darshan Parishod)

2. History of Indian Logic, Satish Chandra Vidyabushan, Motilal Banarashi

3. Nyaya Porichoy, Fanibhushan Tarkabagish, Paschim Banga Rajya Pustak Parshad

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

C 8 PSYCHOLOGY

- 1. Definition and scope of psychology, nature of psychology as a science. Methods of psychology – subjective, objective and experimental.
- 2. Sensation : nature , classification and attribute of sensation. Weber and Fechner Law.
- **3.** Perception : nature of perception and its relation to sensation. Gestalt theory of perception, perception of distance, solidity and motion, illusion and hallucination.
- **4.** Percept and image : memory ,its factor and range ,marks of good memory. Law of association, forgetfulness and its causes.
- 5. Attention : its nature and types, conditions of attention.
- **6.** Learning : the trial and error theory, the Gestalt theory, Pavlov's conditioned response theory.
- 7. Consciousness : conscious, sub conscious, unconscious its evidence, Freud's theory of dream.
- 8. Personality: Personality, Personality type.
- 9. Intelligence : measurement of intelligence; Binet –Simon test.

<u>Recommended readings</u> :

- P.N.Bhattacharye: *Text Books of Psychology*.
- P.N.Bhattacharye: *Monovidya*.
- Debiprasad Chattapadhya: *Monovijnana*.
- J. Sanyal: *Monovidya*.
- G.D.Boaz: General Psychology.
- P.B.Sen Gupta: *Monovidya*.
- Dr.Samarendra Bhattacharya: Monovidya.
- Sengupta, Basu & Ghosh: Monovidya Samaj O Darsan O Rastradarsan.
- Dr. Pritibhusan Chattapadhya & Sandeep Das: Monovidya Samaj O Rastradarsan.

DEPARTMENT OF PHILOSOPHY

B.A. (HONS.) (CORE COURSE)

C. 9 PHILOSOPHY OF RELIGION:

Unit-I :

1. The problem and scope of the philosophy of religion.

2. The origin of religion in the light of anthropology.

3. The psychological origin and development of religion.

4. Proofs for existence of God

5. Religious Consciousness

6.Summary of different Religions: Hinduism, Buddhism, Islam, Christianity, Universal Religion

7. Religion without God

8. Religious Knowledge: Reason, Revelation & Mysticism

Unit-II:

1. Concept of Bhakti and Dharma (Purva-Mimamsa), Concept of God (Samkara, Ramanuja)

- *The Philosophy of Religion*: D Miall Edwards.
- *History of Dharmoshastra* : P.V.Kane.
- *Dharmodarsana*: Ramesh ch.Munshi.
- *Dharmadarsana*: Rabindranath Das.
- *Dharmadarsana*: Samarendra Bhattacharya.
- Dharmadarsana: Aurobinda Basu & Nivedita Chakraborty

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

C 10 SOCIAL POLITICAL PHILOSOPHY:

- 1. Nature and scope of social philosophy.
- 2. Basic Concepts : Society, Social group, Community, Association and Institution.
- 3. Social group : its different forms .
- 4. Social codes : Religious and moral codes, custom and law, culture and civilization
- 5. Social class and caste : principles of class and class. Attitudes and class consciousness.
- 6. Political ideals : freedom, equality , justice ,liberty , democracy and its different forms.
- 7. The concepts of welfare state.
- 8. Individual and state.
- 9. Humanism : Rabindranath, Vivekananda
- 10. Socialism and Marxism.

- Society : Maclver & Page
- Problems of Political Philosophy: D. D. Raphel
- Fundamentals of Sociology: P.Gisbert
- Western Political Thought: A.K Mukhopadhya
- Introduction to Modern Political Theory: C.E.M. Joad
- Hindu Political Theories: U.N.Ghoshal
- Samaj tattva: Parimal Bhushan Kar (W.B.Book Board)
- Samaj Darshan Dipika : PritiBhushan Chattapadhya
- Adhunik Rastra Matabader Bhumika: Dilip Kumar Chattapadhya (W.B.Book Board)
- Darshan O Tar Proyog: Dr.P. Roy & Dr.R.N.Ghosh
- Rastra Darsaner Dhara: Dr.Amal K.Mukhopadhya (W.B.Book Board)
- Man and Technology: Dr.Pabitra Kumar Roy ,Jadavpur University
- SamajDarsan O Rastra Darsan: Dr.Samarendra Bhattacharjee
- *Rastra* : Sudarshan Roy Choudhury
- Adhunik Rastra Matabader Bhumika: Dilip Kumar chattapadhya
- Sengupta, Basu & Ghosh: *Monovidya Samaj O Darsan O Rastradarsan*

DEPARTMENT OF PHILOSOPHY

B.A. (HONS.) (CORE COURSE)

C 11: TARKASAMGRAHA

Indian Epistemology & logic

Text - Tarkasamgraha with Dipika - Annambhatta

Buddhikhanda (upto Sabda Pramana)

DEPARTMENT OF PHILOSOPHY

B.A. (HONS.) (CORE COURSE)

C 12: Analytic Philosophy I: John Hospers: An Introduction to Philosophical Analysis. (Selected Chapters)

Unit I:

Chapter 1-MEANING AND DEFINITION: 1. Word-meaning & 2. Definition

Unit II

Chapter 1- MEANING AND DEFINITION: 3. Vagueness & 4. Sentence-meaning

Unit III

Chapter 2-KNOWLEDGE: 7. The sources of Knowledge & 8. What is Knowledge?

Unit IV

Chapter 4- EMPIRICAL KNOWLEDGE: 14. Testability and Meaning

- John Hospers: An Introduction to Philosophical Analysis. (Selected Chapters) Samarendranath Bhattacharya: Darsanik Bislesaner Bhumika vol. 1 & 2
- Samari Kanta Samanta: Dasrsanik Bislesaner Ruprekha vol. 1 & 2 •

DEPARTMENT OF PHILOSOPHY

B.A. (HONS.) (CORE COURSE)

C 13: Analytic Philosophy II:

Bertrand Russell: The Problems of philosophy. (Selected Chapters)

Unit I:

Chapter I-2&3

Unit II

Chapter 5

Unit III

Chapter 15

Unit-IV

A.J. Ayer- "The Elimination of Metaphysics"

- Bertrand Russell: *The Problems of philosophy*. (Selected Chapters)
- Samarendranath Bhattacharya: Darsaner Samasya
- Debika Saha: Darsaner Samasyabali
- A.J. Ayer : *Language Truth and logic*

DEPARTMENT OF PHILOSOPHY

B.A. (HONS.) (CORE COURSE)

C 14 APPLIED ETHICS

UNIT I

- 1. Introduction to Applied Ethics
- 2. Environmental Ethics Ecology, man nature relationship, the environment and the human community, future generation.

UNIT II

- 1. Medical Ethics Euthanasia, Suicide, Abortion, Principles of Medical Ethics, Informed Consent, Confidentiality.
- 2. Human Rights, Discrimination on the basis of sex, race, caste, religion.

UNIT-III

- 1. Feminism Introduction, historical background, nature of feminist movement.
- 2. Media Ethics

- Practical Ethics, Peter Singer
- A Companion to Ethics, Peter Singer
- Applied Ethics, Peter Singer, edt.
- The Blackwell Companion to Philosophy, Nicolas Bunnin & E.P.Tsui James
- Patient-Physician Relationship Edited by Ratna Dutta Sharma and Shashinungla, Decent Books, New Delhi, 2007
- Quagmires and Quandaries : Exploring Journalism Ethics, Ian Richards
- Journalistic Ethics: Moral Responsibility in the media, Dale Jacquette
- Byaboharik Nitidorshon, Benulal Dhar
- Byaboharik o Tattvik Nitividya, Samarendrenath Bhattacharjee
- Kathay o Karme Ethics, Somnath Chakraborty
- Bharatiya Nitividya (4th edn.), Dipak Kumar Bagchi

CHOICE BASED CREDIT SYSTEM DEPARTMENT OF PHILOSOPHY B. A. (HONS.) (DISCIPLINE SPECIFIC COURSE 1)

DSE-1: Any One from the Following:

1. An Enquiry Concerning Human Understanding, David Hume, Chapter II, III, IV, VII.

Recommended Reading:

• An Enquiry Concerning Human Understanding, David Hume

2. Gita

Arjunvishadayoga (sloka 1, sloka 29 – sloka 46) Samkhayoga (sloka 9 – Sloka 27)

- SrimadvagabadGita, Jagadish Chandra Acharya
- SrimadvagabadGita, Suvendra Kumar Mitra
- SrimadvagabadGita, Madhusudan Saraswati

CHOICE BASED CREDIT SYSTEM DEPARTMENT OF PHILOSOPHY B. A. (HONS.) (DISCIPLINE SPECIFIC COURSE 2)

DSE-2: Any One from the Following:

A. Philosophy of Mind:

- 1. *Matter and Consciousness*: The Ontological Problem: Dualism, Philosophical Behaviourism, Reductive Materialism (The Identity Theory), The Epistemological Problem: The Problem of Other Minds, The Problem of Self-consciousness., Artificial Intelligence: Computers: Some elementary concepts: The Piecemeal Approach
- 2. *Philosophy of Mind*: Interactionism, Parallelism, Person Theory

Recommended Readings:

- Paul M. Churchland, Matter and Consciousness
- Jerrome, A, Shaffer, *Philosophy of Mind*
- Aurobinda Basu and Nivedita Chakraborty: *Monodarsan:*

B. Problems of Philosophy, Russell Chapters- (Chapter 6 – 12)

- Bertrand Russell: *The Problems of Philosophy*
- Darsaner Samasyabali: Debika Saha (Bengali Translation of Russell's Text The Problem of Philosophy), Dipayan Publishers , 20 College St. Kolkata

CHOICE BASED CREDIT SYSTEM DEPARTMENT OF PHILOSOPHY B. A. (HONS.) (DISCIPLINE SPECIFIC COURSE 3)

DSE-3: Any One from the Following:

A. Feminist Philosophy

- 1. Feminism and its background
- 2. Feminis: Liberal and Radical view
- 3. Morality and Feminism
- 4. Ecofeminism
- 5. Women in workplace
- 6. Transgender Human Rights

Recommended Readings:

- Naitikota O Naribad, Shefali Moitra
- Byabaharik Nitibidya, Benulal Dhar, Chapter 8
- Raymond F. Gregory, *Women and Workplace Discrimination: Overcoming Barriers to Gender Equality*, Rutgers University Press, 2003.
- Nancy Elder Walden, *Gender Bias As Related to Women in the Workplace*, Xlibris Corporation, 2000.
- Indrani Sen, *Human Rights of Minority and Women's: Transgender human rights (Vol. 2)*, Isha Books, 2005.
- Ladki kya hai, Ladka kya hai, by Kamla Bhasin, Jagori, New Delhi,
- Femimnist Tought: Androcentrism,Communication and Objectivity, Shefali Moitra,lal Private Ltd., New Delhi. Munshiram Monohar
- A Vindication of the right of women, Marry Wallstonecraft (Reprint version 1988), London
- Care Ethics, Bidisha Mukherjee
- Patriarchy, V.Geeta
- Staying alive: women, ecology and survival in India, Vandana Shiva

B. Phenomenology and Existentialism:

Phenomenology :

Epoche, Intentionality, Method of reduction. (Husserl)

Existentialism

Jean-Paul-Sartre:

Existence precedes essence, Being in itself and being for itself, Freedom, Bad faith.

Heidegger:

Martin Heidegger. (1977). "The Question Concerning Technology". in *Being and Nothingness*, Part-3, Chap.1 Sec IV. Hazel E. Barnes: New York. Pp. 340-51

- *Existentialism* : Robert Solomon.
- A Critical Survey of Phenomenology and Existentialism ;M. K. Bhadra, Allied.
- *Phenomenology and Existentialism: An Introduction;* Debabrata Sinha, Papyrus.
- Astibadi Darshan, Swapna Sarkar.
- Astibader Marmokatha :Shailesh Ranjan Bhattacharya,Poschimbongo Rajya Pustak Porsad.
- *Chinta* by Koushik Joardar, Patrakatha, Kolkata (2015)
- Critchley, Simon,(2001)*Continental Philosophy: A Very Short Introduction*, Oxford: Oxford University Press
- Glendinning, Simon,(2006) *The Idea of Continental Philosophy*, Edinburgh: Edinburgh University Press.

CHOICE BASED CREDIT SYSTEM DEPARTMENT OF PHILOSOPHY B. A. (HONS.) (DISCIPLINE SPECIFIC COURSE 4)

DSE-4

Any One from the Following:

A. Contemporary Indian Philosophy:

Swami Vivekananda: Universal Religion, Humanism

R.N. Tagore: Religion of Man (Specific chapters: Chapter-I, Chapter-II, Chapter-X)

M.K. Gandhi: Swaraj, Non-violence and Satyagraha

Recommended Readings:

- Rabindranath Thakur: The Religion of Man: Bengali Translation by Sankar Sengupta
- Samaj O Rastradarsan: Samarendra Bhattacharya
- Complete Works of swami Vivekananda, Vol. 2
- Swami Vivekanander Bani O Rachana Dwitiya khanda
- Viswa Pathik Vivekananda By swami Purnatmananda

B. Aesthetics:

- (A) Western Aesthetics
- 1. Nature and Problems of Aesthetics; Definitions of Art Plato, Croce, Collingwood, Roger Fry, Susanne K. Langer
- 2. Aesthetic Experience: Immanuel Kant: "Disinterested Satisfaction", Edward Bullough on "Physical distance".
- (B) Indian Aesthetics
- 1. The Theory of Rasa: Bharata's Rasa-Sutra (Natyasastra), Historical Development (Lollat, Sankuka, Bhattanayak), kinds of Rasa.
- 2. The Theory of Dhvani (Dhanyloka) of Anandavardhana, Abhinavagupta-theory of Aesthetic experience as "Rasa".

- Melvin Rader(ed), A Modern Book of Esthetics (Fifth Edition}, Holt, Renehart and Winston
- Oswald Hanfling (ed), *Philosophical Aesthetics: An Introduction*, Blackwell, 1992
- F. Coleman, Contemporary Studies in Aesthetics

- Ranjan K. Ghosh, *Great Indian Thinkers on Art:* Creativity, Aesthetic Communication, and Freedom, Sundeep Prakashan (Black and White) Delhi, 2006
- Morris Weitz, Problems in Art
- M.C. Beardsley, *Aesthetics*
- John Hosper, Introductory Readings in Aesthetics
- V.C.Aldrich, Philosophy of Art
- R. Gnoli, Aesthetic Experience according to Abhinavagupta
- Amaladas Anand, Philosophical Implications of Dhvani
- Kant, Immanuel, Critique of Judgement, Translated by J. H. Bernard, London, 1931
- S. K. Langer, Feeling and Form, Routledge and Kegan Paul Ltd., London, 1953
- Ranjan, K. Ghosh, *Aesthetics Theory and Art: A Study in Susanne, K. Langer, Ajanta Publication, Delhi, 1979*
- Saswati Chakraborty, "Creation of Rasa on Aesthetics experience: The aim of Indian Art", Philosophical Papers, in the journal of the department of Philosophy, University of North Bengal, vol.10, March,2014
- Ghosh, Raghunath Shilpa Satta O Yukti, Levant (Sarat Book House)
- Ghosh, Raghunath Language and Aesthetics, Northern Book Centre

CHOICE BASED CREDIT SYSTEM OF DEPARTMENT OF PHILOSOPHY B.A. (Hons.)

GENERIC ELECTIVE COURSE

SEMESTER I or III

GE1 (Paper I): FUNDAMENTALS OF INDIAN PHILOSOPHY

UNIT I: Introduction :

- i. Nature of Indian Philosophy
- ii. Division of Indian Philosophy : Astika and Nastika Systems.

UNIT II: Carvaka: Epistemology, Metaphysics and Ethics.

UNIT III: Bauddha Philosophy:

Four Noble Truths, Theory of Dependent Origination

UNIT IV: Samkhya:

Causation : Prakriti : its constituents, arguments for its existence. Evolution, Purusa : arguments for its existence.

UNIT V: Yoga Philosophy:

Concept of Yoga, Citta and Cittabritti, Astanga Yoga.

UNIT VI:Nyaya Philosophy:

Pramanas: Pratyaksha and Anumana

UNIT VII: Vaisesika Philosophy:

Seven Padarthas

- Dutta and Chaterjee : An Introduction to Indian Philosophy.
- Dr. Niradbaran Chakraborty : *Bharatiya Darsan*.
- Dr. Karuna Bhattacharjee : Nyaya Vaisesika Darsan.
- Dr. Samarendra Bhattacharya : Darsan.
- C.D. Sharma : A Critical Survey of Indian Philosophy.
- M. Hiriyana : *Outlines of Indian Philosophy*.
- Swami Vivekanada : Practical Vedanta.

CHOICE BASED CREDIT SYSTEM DEPARTMENT OF PHILOSOPHY B.A. (Hons.) GENERIC ELECTIVE COURSE Semester II or IV

GE-1 (Paper II) : Logic:

Unit I:

Proposition, Categorical Proposition and classes: Quality, Quantity and Distribution.

Unit II:

Traditional Square of Oppositions.

Unit III:

Further immediate Inference: Conversion, Obversion and Contraposition.

Unit IV:

Existential Import of Propositions: Boolean Interpretation of Categorical Proposition. Translating categorical propositions into standard forms.

Unit V:

Categorical Syllogism: Figure, Mood, Testing syllogism for validity, Testing arguments by Venn Diagram. .

Unit VI:

Symbolic Logic: The value of special symbols for conjunction, Negation and Disjunction, implications and material implications. Argument Forms and Argument statements. Truth-Table Method for testing arguments.

Unit VII:

Inductive Logic: Deduction & Induction, Analogy

- I.M. Copi : *Introduction to Logic*.
- Rama Prasad Das : Paschatya Darsan O Juktivijan.
- Jagadiswar Sanyal : Juktivijan.
- S Bhattacharjee: Paschatya Yuktivijnan
- Shibani Choudhury: Tarkavijnaner Sahaj Path

CBCS SYLLABUS for B.A. (PROGRAMME) IN **PHILOSOPHY** Proposed to be introduced from the session 2018 and onward

UNIVERSITY OF NORTH BENGAL RAJA RAMMOHANPUR DARJEELING WEST BENGAL PIN 734013

Detailed Course Structure

	No. of Courses						
Course Components	B.Sc./ BCA		B.A.		B.Com./ BBA		
	Honours Program	Program	Honours Program	Program	Honours Program	Program	
Discipline Specific Core Course (DSC)	14	12	14	12	14	12	
Discipline Specific Elective (DSE) Course	4	6	4	4	4	4	
Generic Elective (GE) Course	4		4	2	4	2	
Ability Enhancement Compulsory Course (AECC)	2	2	2	2	2	2	
Skill Enhancement Course (SEC)	2	4	2	4	2	4	
Total Courses	26	24	26	24	26	24	
		Credits					
--------------	---------------------------------	-----------------------------	-------	--	--		
	Courses	Non-Practical Based Courses					
		Theory + Tutorial	Total				
1.	DSC Course (12 Courses)	(12 × 5) + (12 × 1)	72				
2.	Elective Courses (6 courses)		1				
2A.	DSE (6 Courses for B.Sc./	(4 × 5) + (4 × 1)	24				
4 C	ourses for B.A and B.Com.)	(1	2 '				
2B.	GE (4 Courses)	(2 × 5) + (2 × 1)	12				
3.	Ability Enhancement Courses						
3A. AECC - 1		(1× 2)	2				
	AECC - 2	(1× 2)	2				
3B.	SEC (4 Courses taking 2 courses						
eac	h from chosen DSC course)	(4 × 2)	8				
то	TAL CREDIT		120				

Credit Details of B.A./ B.Sc./ B.Com. Program Course under CBCS

A candidate to be eligible for appearing at any of the Semesters of UNDER-GRADUATE Examination must have minimum 75% attendance of lectures delivered. Award of 05 (five) marks on class attendance shall be given in the following manner:

Attendance of 75% and above but below 80% -- 02 marks Attendance of 80% and above but below 85% -- 03 marks Attendance of 85% and above but below 90% -- 04 marks Attendance of 90% and above -- 05 marks

Scheme for CBCS for B.A. Program in Philosophy

Year		er		Language Core Course (LCC 1)	Language Core Course	Ability Enhancement Compulsory Course (AECC)	Skill Enhanceme nt Course	Elective	Generic Elective Course (GE)
1	1		of Indian Philosophy Discipline Specific Core 2 (Paper-1) From other discipline	Bengali / Sanskrit/ Nepali/Hindi (Paper-1)		AECC-1 ENVS			
	2		Discipline Specific Core 1 (Paper-2) Logic (Western) Discipline Specific Core 2 (Paper-2) From other Discipline		English	AECC-2 Communicati ve English			
2	3		FUSTEDOIOUV ADD	Bengali / Sanskrit/ Nepali/Hindi (Paper-2)			SEC 1 Paper-1 Basics of Counsellin g		
	4		Discipline Specific Core 1 (Paper-4) Western Ethics Discipline Specific Core 2 (Paper-4) From other Discipline		English (Paper-2)		SEC 1 Paper-2 Critical Thinking		
3	5						SEC 2 Paper-1 From Other discipline	Paper 1 Psychology OR Philosophy of Religion	mentals of Indian
	6						SEC 2 Paper-2 From other Discipline	Political Philosophy or	GE-1 (Paper-2) Logic (Western)

SEMESTER-I COURSE: -DSC 1 Paper I:

FUNDAMENTALS OF INDIAN PHILOSOPHY

UNIT I: Introduction :

- i. Nature of Indian Philosophy
- ii. Division of Indian Philosophy : Astika and Nastika Systems.

UNIT II: Carvaka: Epistemology, Metaphysics and Ethics

UNIT III: Bauddha Philosophy:

Four Noble Truths, Theory of Dependent Origination

UNIT IV: Samkhya:

Causation : Prakriti : its constituents, arguments for its existence. Evolution, Purusa : arguments for its existence.

UNIT V: Yoga Philosophy:

Concept of Yoga, Citta and Cittabritti, Astanga Yoga.

UNIT VI:Nyaya Philosophy:

Pramanas: Pratyaksha and Anumana

UNIT VII: Vaisesika Philosophy:

Seven Padarthas

- Dutta and Chaterjee : An Introduction to Indian Philosophy.
- Dr. Niradbaran Chakraborty : *Bharatiya Darsan*.
- Dr. Karuna Bhattacharjee : Nyaya Vaisesika Darsan.
- Dr. Samarendra Bhattacharya : Darsan.
- C.D. Sharma : A Critical Survey of Indian Philosophy.
- M. Hiriyana : Outlines of Indian Philosophy.
- Swami Vivekanada : *Practical Vedanta*.
- Prodyut Kumar Mondal: *Bharatiya Dassan*

SEMESTER-II COURSE: DSC-1 Paper II: Logic (Western)

Unit I: Proposition, Categorical Proposition and classes: Quality, Quantity and Distribution.

Unit II:

Traditional Square of Oppositions

Unit III:

Further immediate Inference: Conversion, Obversion and Contraposition.

Unit IV:

Existential Import of Propositions: Boolean Interpretation of Categorical Proposition. Translating categorical propositions into standard forms.

Unit V:

Categorical Syllogism: Figure, Mood, Testing syllogism for validity, Testing arguments by Venn Diagram. .

Unit VI:

Symbolic Logic: The value of special symbols for conjunction, Negation and Disjunction, implications and material implications, Statement and Statement forms, Argument and Argument Forms, Truth-Table Method for testing validity or invalidity of argument, the nature of Statement as contingent, self-contradictory or tautologous.

Unit VII:

Inductive Logic: Deduction & Induction, Analogy

- I.M. Copi : Introduction to Logic. •
- Rama Prasad Das : Paschatya Darsan O Juktivijan.

- Jagadiswar Sanyal : Juktivijan. S Bhattacharjee: Paschatya Yuktivijnan Shibani Choudhury: Tarkavijnaner Sahaj Path •

SEMESTER-III

COURSE: -DSC1 Paper III : Western Epistemology and Metaphysics

Unit I:

Theories of the Origin of Knowledge : Rationalism, Empiricism and Kant's critical theory.

Unit II:

Realism and Idealism as theories of reality:

i.	Realism : Naive Realism, Scientific Realism.
ii.	Idealism : Subjective Idealism (Berkeley).

Unit III:

Causality : Entailment Theory, Regularity Theory.

Unit IV:

Mind-Body Problem : Interactionism, Parallelism Theory.

- Niradbaran Chakraborty : *Paschatya Darshaner Bhumika*. Ramaprasad Das & Shiba Pada Chakraborty : *Paschatya Darshaner Ruprekha*. Jagadiswar Sanyal : *Paschatya Darsan*. John Hospers: *An Introduction to Philosophical Analysis*. Dr. Samarendra Bhattacharya : *Paschatya Darsan*. S.P. Chakraborty : *Darsan Bhumika*. Satyajyoti Chakraborty : *General Philosophy*. Samarendranath Bhattacharya: *Darsanik Bislesaner Bhumika* vol. 1 & 2 Samari Kanta Samanta: *Dasrsanik Bislesaner Ruprekha* vol. 1 & 2
- •

- •

SEMESTER-IV

COURSE: -DSC-1 Paper IV: WESTERN ETHICS

- 1. Nature and Scope of Ethics
- 2. Moral and Non-moral Actions
- 3. Kant's Categorical Imperative
- 4. Utilitarianism
- 5. Hedonism
- 6. Punishment: Different theories of punishment
- 7. Euthanasia

- W. Lillie: An Introduction to Ethics
- W.K. Frankena, *Ethics*
- J. S. Mackenzie: A Manual of Ethics
- P. Singer: *Practical Ethics* 2nd Ed, Cambridge, 1999
- P. Singer: Applied Ethics, OUP, 1986
- Somnath Chakraborty : Nītividyār Tattvakathā
- Somnath Chakraborty : Kathāy Karme Ethics
- Mrinal Kanti Bhadra: Nītividya
- Santosh KumarPal: Falita Nitīśāstra (Pratham Khanda)
- Dikshit Gupta: Nītiśāstra
- Aurobindo Basu: Frāmkenār Nītidarśan

CHOICE BASED CREDIT SYSTEM DEPARTMENT OF PHILOSOPHY B. A. PROGRAMME (GENERIC ELECTIVE COURSE

GE1 (Paper I): FUNDAMENTALS OF INDIAN PHILOSOPHY

UNIT I: Introduction :

- i. Nature of Indian Philosophy
- ii. Division of Indian Philosophy : Astika and Nastika Systems.

UNIT II: Carvaka: Epistemology, Metaphysics and Ethics.

UNIT III: Bauddha Philosophy:

Four Noble Truths, Theory of Dependent Origination

UNIT IV: Samkhya:

Causation : Prakriti : its constituents, arguments for its existence. Evolution, Purusa : arguments for its existence.

UNIT V: Yoga Philosophy:

Concept of Yoga, Citta and Cittabritti, Astanga Yoga.

UNIT VI:Nyaya Philosophy:

Pramanas: Pratyaksha and Anumana

UNIT VII: Vaisesika Philosophy:

Seven Padarthas

- Dutta and Chaterjee : *An Introduction to Indian Philosophy.*
- Dr. Niradbaran Chakraborty : *Bharatiya Darsan*.
- Dr. Karuna Bhattacharjee : Nyaya Vaisesika Darsan.
- Dr. Samarendra Bhattacharya : Darsan.
- C.D. Sharma : A Critical Survey of Indian Philosophy.
- M. Hiriyana : *Outlines of Indian Philosophy*.
- Swami Vivekanada : Practical Vedanta.

CHOICE BASED CREDIT SYSTEM DEPARTMENT OF PHILOSOPHY **B.A. (PROGRAMME) GENERIC ELECTIVE PAPER**

GE-1 Paper II: Logic (Western):

Unit I:

Proposition, Categorical Proposition and classes: Quality, Quantity and Distribution.

Unit II:

Traditional Square of Oppositions.

Unit III:

Further immediate Inference: Conversion, Obversion and Contraposition.

Unit IV:

Existential Import of Propositions: Boolean Interpretation of Categorical Proposition. Translating categorical propositions into standard forms.

Unit V:

Categorical Syllogism: Figure, Mood, Testing syllogism for validity, Testing arguments by Venn Diagram. .

Unit VI:

Symbolic Logic: The value of special symbols for conjunction, Negation and Disjunction, implications and material implications. Statement and statement forms, Argument and Argument forms. Truth-Table Method for testing validity or invalidity of argument, the nature of Statement as contingent, self-contradictory or tautologous.

Unit VII:

Inductive Logic: Deduction & Induction, Analogy

- I.M. Copi : Introduction to Logic. •
- Rama Prasad Das : Paschatya Darsan O Juktivijan. •
- •
- Jagadiswar Sanyal : *Juktivijan*. S Bhattacharjee: *Paschatya Yuktivijnan* Shibani Choudhury: *Tarkavijnaner Sahaj Path* •

CHOICE BASED CREDIT SYSTEM DEPARTMENT OF PHILOSOPHY B.A. Programme

Discipline Specific Elective (DSE)(Choose any one from Paper I & one from Paper II) DSE: 1 Paper I

Psychology

- 1. Nature and Scope of Psychology
- 2. Methods of psychology (Introspection, Observation and Experimental Methods)
- 3. Sensation, Perception
- 4. Memory
- 5. Attention
- 6. Theories of Learning (Trial and Error Theory, Gestalt Theory)
- 7. Freud's Theory of Consciousness and Proofs for the Existence of the Unconscious
- 8. Freud's Theory of Dream

Recommended Readings:

- G.T. Morgan, Introduction to Psychology, Tata McGraw-Hill, 1993.
- Clifford Morgan, A Brief Introduction to Psychology, Tata McGraw-Hill, 1987.
- Rex Knight & M. Knight, A Modern Introduction to Psychology, University Tutorial Press, London, 1948.
- R. S. Woodworth, Contemporary Schools of Psychology, Asia Publishing House, 1961.
- Pareshnath Bhattacharya, A Textbook of Psychology, A. Mukherjee & Co., 1973.
- S. K. Mangal, General Psychology, Sterling Publishers, 1998.
- Debiprasad Chattopadhyay, *Manobigyan*, New Central Book Agency, 1964.
- Pareshnath Bhattacharya, *Manovidyā*, Mukherjee and Co., 1963.
- PritiBhusan Chattopadhyay, Manovidyā
- Ira Sengupta, Manovidyā
- M. N. Mitra O Puspa Mishra, Manasamīkṣā

OR

Philosophy of Religion

1. The problem and scope of the philosophy of religion.

- 2. The origin of religion in the light of anthropology.
- 3. The psychological origin and development of religion.
- 4. Proofs for existence of God: Ontological, Cosmological, Teleological and Moral Argument
- 5. Summary of different Religions: Hinduism, Buddhism, Islam, Christianity, Universal Religion
- 6. Humanism in the form of Religion

- The philosophy of religion : D Miall Edwards.
- History of dharmoshastra. :P.V.Kane.
- Dharmodarsana : Ramesh ch.Munshi.
- Dharmadarsana : Rabindranath Das.
- Dharmadarsana :Samarendra Bhattacharya.
- Dharmadarsana : Aurobinda Bosu & Nivedita Chakraborty

DSE-1 Paper II Socio -Political Philosophy :

- 1. Nature and Scope of Social and Political Philosophy
- 2.Basic Concepts : Society, Community, Social group.
- 3. Social class and Caste; Principles of class and caste, Attitudes and class-conciousness.
- 4. Ideas of Freedom, equality, justice, liberty.

5. Political Ideas (Forms of Democracy, Meaning and Nature of Secularism, Swaraj and Sarvodaya)

- R. M. MacIver & C. H. Page, Society, Rinehart and Co., NY, 1949.
- Morris Ginsberg, Sociology, OUP, 1947.
- Tom B. Bottomore, Sociology, Routledge, 2010.
- Pascual Gisbert, Fundamentals of Sociology, Orient Longman, 2004.
- Satyabrata Chakraborty, Bhāratbarşa: Rāstrabhābanā
- AmalKumar Mukhopadhyay, "Secularism in the Present Indian Society" in *Bulletin of the Ramkrishna Mission Institute of Culture*, Vol. No. II
- Donald E.Smith, India as A Secular State, Princeton University Press, 1969.
- Krishna Roy (ed.), Political Philosophy: Eastand West, Allied Publishers, 2003.
- Krishna Roy and Chhanda Gupta (eds.), *Essays in Social and Political Philosophy*, Allied Publishers, 1989.
- Amal Kumar Mukhopadhyay, Rāstra darśaner Dhāra
- Sandip Das, Samāj O Rājnaitik Darśan
- Sailesh Kumar Bandyopadehyay, Gāndhi Parikramā
- Jahar Sen, Gandhipather Digdarshan
- Bhikhu Parekh, Gandhi, A Very Short Introduction, OUP, 1997.
- Bhikhu Parekh, Gandhi's Political Philosophy, Palgrave MacMillan, 1989.
- Samarendra Bhattacharya, Samājdarśan O Rāstadarśan
- M.K. Gandhi, Hindswaraj
- AndreaVeltman, Social and Political Philosophy, OUP, 2008.
- Pannalal Dasgupta, Gandhi Gobeshana, Nabapatra, 1986.
- Asoke Kumar Mukhopadhyay, Bharatiya Rāstracintā Paricaya
- Samaj tattva : Parimal Bhushan Kar (W.B.Book Board).
- Samaj Darshan Dipika : PritiBhushan Chattapadhya .
- Adhunik Rastra Matabader Bhumika : Dilip Kumar Chattapadhya(W.B.Book Board).
- Darshan O Tar Proyog : Dr.P. Roy & Dr.R.N.Ghosh.

- *Rastra Darsaner Dhara* : Dr.Amal K.Mukhopadhya (W.B.Book Board).
- *Man and Technology* : Dr.Pabitra Kumar Roy ,Jadavpur University.
- SamajDarsan O Rastra Darsan : Dr.Samarendra Bhattacharjee.
- *Rastra* : Sudarshan Roy Choudhury.
- Adhunik Rastra Matabader Bhumika : Dilip Kumar chattapadhya.

Sengupta, Basu & Ghosh : Monovidya Samaj – O Darsan O Rastradarsan

OR

PRACTICAL ETHICS:

Unit I:

Foundation of applied ethics – problem of applied ethics.

Unit II:

Environmental Ethics- ecology-man-nature relationship, the environment and the human community, Future Generation

Unit III:

Medical Ethics- Euthanasia, Suicide, Abortion.

Unit IV:

Human Rights, discrimination on the basis of sex, race, caste, religion.

Unit V:

Feminism – an analysis; Marriage, dowry and divorce.

Unit VI:

Media Ethics.

Recommended Readings :

Practical Ethics Theories : U.N.Ghoshal

Practical Ethics : Peter Singer

A Companion to Ethics : Peter Singer

Applied Ethics, Peter Singer, edt.

Patient-Physician Relationship Edited by Ratna Dutta Sharma and Shashinungla, Decent Books, New Delhi, 2007

Quagmires and Quandaries : Exploring Journalism Ethics, Ian Richards

Journalistic Ethics: Moral Responsibility in the media, Dale Jacquette

Byaboharik Nitidorshon, Benulal Dhar

Byaboharik o Tattvik Nitividya, Samarendrenath Bhattacharjee

Kathay o Karme Ethics, Somnath Chakraborty

Bharatiya Nitividya (4th edn.), Dipak Kumar Bagchi

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

SEC I (Paper I): Basics of Counselling:

- 1. Basic concept of Mental Health
- 2. What is Counselling?
- 3. Area and Scope of Counselling.
- 4. Qualities of counsellors? Difference between Psychiatrist and Psychotherapist/Counsellors.
- 5. Basic skills of Counselling:
 - a. Listening What is listening? Difference between hearing and listening, Why listening is important? Barrier to listening, attending and listening, what is the content of listening? (verbal and non-verbal content, emotion), typrs of listening (Inactive, selective and active listening.
 - b. Responding Which are not counseellor's responses? (with example), which are counsellor's responses? (with example), internal and External frame of reference, what is communication? Types of communication, Assertive communication as a mode of counsellor's response.
- 6. How does counselling proceed? Three basic attitudes/ conditions for succesful therapy/ counselling following Carl Rogers' Client-centered therapy approach therapist/counsellor's genuineness or congruence, therapist/ counsellor's complete acceptance or unconditional positive reagrd for the client, empathic understanding by the therapist of the client's feelings.
- 7. Some major ethical issues of Counselling:
 - a. Confidentiality: What is confidentiality? Moral dilemma centering confidentiality.
 - b. Neutrality: What is neutrality? Moral dilemma centring neutrality.

- Basic Counselling Skills, Richards Nelson Jones:
- Introduction to Counselling Skill, Richards Nelson Jones:
- *Patient-Physician Relationship* Edited by Ratna Dutta Sharma and Sashinugla, Decent Books, New Delhi
- *Confidentiality and Neutrality in Psychotherapy: A Philosophical Review*, by Somdatta Bhattacharyya, Papyrus
- Counselling Er Gorar Katha, Soumitra Basu o Somdatta Bhattacharyya
- Counselling: Edited by Dr. Jyotsna Saha (Selected Chapters), Published by Cider Press

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

SEC I (Paper-II): Critical Thinking:

UNIT I

Rasvihary Das, Philosophical Essays, edited by Ramaprasad Das:

Article: Pursuit of Truth Through Doubt and Belief, On Knnowledge, Self-Knowledge

UNIT II

Vada, Jalpa, Bitanda, Tarka, Samsaya, Bislesaka Padhati

Recommended Readings :

1. *Rasvihary Das, Philosophical Essays,* edited with an introduction and a bibiliographical note by Ramaprasad Das (*Kotipoy Darshonik Probondho*, Rasbihari Das, Bongio Darshan Parishod)

2. History of Indian Logic, Satish Chandra Vidyabushan, Motilal Banarashi

3. Nyaya Porichoy, Fanibhushan Tarkabagish, Paschim Banga Rajya Pustak Parshad