

KavayitriBahinabaiChaudhari North Maharashtra University, Jalgaon

Revised Syllabus for T.Y.B.A.

Semester System CBCS Pattern

Choice Based Credit System

PHILOSOPHY

General and Special

Semester : V, VI

(w.e.f. June 2020-2021)

KAVAYITRI BAHINABAI CHAUDHARI
NORTH MAHARASHTRA UNIVERSITY, JALGAON
FACULTY OF HUMANITIES
STRUCTURE OF T.Y.B.A. PHILOSOPHY UNDER CBCS PATTERN
(YEAR 2020-2021)

Semester	Discipline Specific Core Course DSC	Ability Enhancement Compulsory Courses AEC	Skill Enhancement Course SEC	Discipline Specific Elective courses DSE	Generic Elective GE
V Credits: 20 (08 Papers)	Compulsory English (03) MIL 1 (03) DSC Logic C 351	-----	SEC 1 (02)	DSE 1 A (03) DSE 1 B (03)	-----
VI Credits: 20 (08 Papers)	Compulsory English (03) MIL 2 (03) DSC Logic 1D 361	-----	SEC 2 (02)	DSE 1 A (03) DSE 1 B (03)	-----

**KAVAYITRI BAHINABAI CHAUDHARI
NORTH MAHARASHTRA UNIVERSITY, JALGAON**

Revised Syllabus for T.Y.B.A. Philosophy
Choice Base Credit System Pattern (CBCS)

Semester System

(With Effect from June, 2020-2021) Under the Faculty of Humanities

Sr. No.	Sem	Paper Code No.	Title of the Paper	Credits
1	V	DSC-PHI-1E(351)	Modern Western Thought	03
2	VI	DSC-PHI-2F(361)	Modern Indian Thought	03
3	V	DSC-LOG-1E(351)	Formal Logic	03
4	VI	DSC-LOG-2F(361)	Inductive Logic	03
5	V	DSE-PHI-3A (352)	Metaphysics	03
6	VI	DSE-PHI-3B(362)	Existentialism	03
7	V	DSE-PHI-4A (353)	Modern Western Thinker – 1	03
8	VI	DSE-PHI-4B (363)	Modern Western Thinker - 2	03
9	V	GE- PHI- A (355)	Philosophy for Competitive Examinations	03
10	VI	GE- PHI- B(365)	Philosophy for Competitive Examinations	03

Non Equivalent Course				
Semester	Paper No.	Paper Code	Name of the Course	Credits
V	SEC-PHI - 1	PHI-3-354	Philosophy of Saint - I	02
VI	SEC-PHI - 2	PHI-3-364	Philosophy of Saint - II	02

Equivalence Syllabus of T.Y.B.A. Philosophy
60:40 Pattern

Sr. No.	Old Paper Code	Old Title of the paper	Old Marks	New Paper Code	New Title of the Paper	New Marks	Credits
G3	PHI-G-3 351 (S-V)	General Paper-III Modern Western Thought	60	DSC-PHI-1E (351)	General Paper-III Modern Western Thought	60	02
	PHI-G-3 361 (S-VI)	Modern Indian Thought	60	DSC-PHI-1E (361)	Modern Indian Thought	60	02
G3	LOG-G3 351 (S-V)	Logic & Methodology Of Science Formal Logic	60	DSC-LOG-1E (351)	Logic & Methodology of Science Formal Logic	60	02
	LOG-G3 361 (S-VI)	Logic & Methodology of Science Inductive Logic	60	DSC-LOG-1E (361)	Logic & Methodology of Science Inductive Logic	60	02
S3	PHI-S3 352 (S-V)	Metaphysics	60	DSE-PHI-3A (352)	Metaphysics	60	02
	PHI-S3 362 (S-VI)	Existentialism	60	DSE-PHI-3B (362)	Existentialism	60	02
S4	PHI-353 S-V	Modern Western Thinkers- 1	60	DSE-PHI-4A (353)	Modern Western Thinkers- 1	60	02
	PHI-363 S-VI	Modern Western Thinkers-2	60	DSE-PHI-4B (363)	Modern Western Thinkers- 2	60	02

Non Equivalent Course				
Semester	Paper No.	Paper Code	Name of the Course	Credits
V	SEC-PHI - 1	PHI-3-354	Philosophy of Saint - I	02
VI	SEC-PHI - 2	PHI-3-364	Philosophy of Saint - II	02

KavayitriBahinabaiChaudhari North Maharashtra University, Jalgaon

Revised Syllabus for T.Y.B.A. Philosophy

Sem-V (CBCS Pattern)

DSC-PHI-1E (351)

w.e.f. 2020-21

Sem-V : Modern Western Thought

Total Periods : 45

Total Marks : 60

Sem-V: Modern Western Thought

Topic I - Karl Marx

- 1.1 The Refutation of Hegel's Idealism by Marx
- 1.2 The Dialectical Method of Marx
- 1.3 Nature and form of materialism
- 1.4 The Theory of Class-Conflict and its evaluation
- 1.5 Alienation in Capitalist Society
- 1.6 Classless and Stateless Society

Periods :15

Marks :20

Topic 2 - Bertrand Russell

- 2.1 The Role of Science on Human Knowledge
- 2.2 Science and knowledge
- 2.3 Conflict between Religion and Science
- 2.4 Education for world peace and Happiness
- 2.5 Freedom versus Authority

Topic III - Jean Paul Sartre

- 3.1 The Nature of Existentialism
- 3.2 The Concept of Nothingness
- 3.3 The Concept of Self
- 3.4 The Nature of Human Freedom
- 3.5 The Concept of Being
- 3.6 Sartre's Philosophy as Humanism

Periods :15

Marks :20

Sem VI: Modern Indian Thought
DSC-PHI-1E (361)

Total Periods : 45
Total Marks : 60

Topic IV : Mohandas Karamchand Gandhi

- 4.1 The notion of Truth
- 4.2 Gandhi's Views on non-violence
- 4.3 Gandhi's concept of Satyagraha
- 4.4 Satyagraha as a means of social change
- 4.5 Gandhi's Doctrine of Sarvodaya.
- 4.6 Gandhi's critique of modern civilization

Periods :15
Marks :20

Topic V : Dr. Bhimarao Ramaji Ambedkar

- 5.1 Critique of Hindu Religion
- 5.2 Critique of Hindu Social and Value System
- 5.3 Dr. Ambedkar's views on Buddhism.
- 5.4 Approach to conversion to Buddhism
- 5.5 Distinction between Dharma and Dhamma

Periods :15
Marks :20

Topic VI : Swami Vivekanand

- 6.1 Universal, religion
- 6.2 Practical Vedanta
- 6.3 Karmayoga
- 6.4 Concept of Education
- 6.5 Swamiji's view on Hindu Religion.

Periods :15
Marks :20

Books for Reading and Reference

1. The Thought of Karl Marx :Macmillan. 1971(Reprint)
2. Marx Karl. Selected Writings, ed. By Macmillan. D.,1975
3. The Basic Writings of Bertand Russell, ed by Robert Eagner
4. Impact of Science on Society : Bertrand Russell
5. Principles of Social Reconstruction : Bertrand Russell (Allen and Unwin)
6. The Philosophy of Sartre : Warnock Mary. Hutchinson University Library,1966
7. Modern Indian Thought: Naravane V.S.
8. Selections from Gandhiji : Bose N.S.
9. Who were the shudras ? Dr. BabasahebAmbedkar
10. Contemporary Indian Philosophy : R.S. Srivastava
11. Current Thoughts in Contemporary Philosophy :Datta D.M.
12. Speeches And writing of Swami VivekandaVol-I, II – Print well Publishers, Jaipur.
13. Life and Philosophy of Swami Vivekanand – G.S. Banbatti – Atlantic Publishers & Distributors, New Delhi
14. Buddha and his Dhamma – Dr. BabasahebAmbedkar
15. माक्सचाविचार-रामबापट
16. भारतातीलसमाजवाद :शोधवबोधडॉ.भी.रं. जोशी
17. विज्ञानाचासमाजसुधारणेवरीलपरिणाम-कमलाकरदिकित (अनु.)
18. बंट्रंडरसेल - सु.वा.बखले
19. रसेलचेनिवडकलेख - डॉ.भा.ज.कविमंडन
20. अस्तित्ववादाचीओळख - दि.के.बेडेकर
21. अस्तित्ववाद - डॉ.रविन्द्रमनोहर
22. पाश्चात्यतत्त्वज्ञानाचाइतिहास, खंड१,२, व३ - डॉ.ग.ना.जोशी
23. गांधी-नलिनीपंडित
24. आंबेडकर तत्त्वज्ञान-ताराचंदखांडेकर
25. आंबेडकर विचारमंथन - वा.ना.कुबेर
26. समाजवादी डॉ.बाबासाहेब आंबेडकर - डॉ.बी.आर.जोशी
27. आंबेडकर व माक्स-रावसाहेबकसबे

28. तत्त्वज्ञान - अनुतरभिषको, भगवानबुध्द वअन्यप्रज्ञावंत
29. समकालीन भारतदर्शन - डॉ. श्रीमतीलक्ष्मीसक्सेना
30. भारतीयतत्त्वज्ञानाचाबृहद्इतिहास, खंड१०व११ - प्रा.डॉ.ग.ना.जोशी
31. डॉ.बाबासाहेबआंबेडकरगौरवग्रंथ - म.रा.सावसमंडळ - मुंबई-०१
32. वेदातांचेस्वरूपआणिप्रभाव-स्वामीविवेकानंद-श्रीरामकृष्णआश्रम, नागपूर.
33. सार्वजनीकधर्म-स्वरूपवसाधना-स्वामीविवेकानंद
34. शिक्षण-स्वामीविवेकानंद
35. हिंदुधर्माचेपुनरुत्थान-स्वामीविवेकानंद
36. धर्माचेविज्ञानआणि तत्त्वज्ञान-स्वामीविवेकानंद

**KavayitriBahinabaiChaudhari
North Maharashtra University, Jalgaon**

Syllabus for T.Y.B.A.Philosophy

Formal and Inductive Logic

DSC-LOG-1E (351)

With effect from June – 2020-2021

TOTAL PERIODS :45

TOTAL MARKS :60

SemV : Formal Logic

1) Advanced Predicate Logic:-

- a) Singly General Proposition, The nature and definition of multiply General proposition. Two varieties:
 - i) Truth functionally compound
 - ii) One General proposition containing another General proposition with in it. Exercises in symbolizing both kinds of multiply General propositions.
- b) Free and bound Variables
- c) Need for revising the preliminary quantification rules
(To ensure the correct inferences by the preliminary quantification rules in a more complex situation,)
- d) Revised rules of quantification: UI, UG, EI and EG.
The restrictions on each quantification rule.
- e) Proving Validity of arguments involving multiply General Propositions.

(Total Periods:15)

Marks: 20

2) **Relational Logic:-**

- a) Relational Logic as an extension of predicate Logic.
- b) The Logical structure of relational proposition in terms of – Referent / Relation/ Relatum, - Domain/ Converse domain.
- c) Kinds of relational propositions according to the number of relata.
- d) Symbolizing relational propositions.
- e) Proving validity of arguments involving relational propositions by direct and conditional proof.
- f) Properties of dyadic relations –
Symmetry/ Asymmetry/ Nonsymmetry.
Transitivity/ Intransitivity/Nontransitivity
Reflexivity/ Irreflexivity/ Nonreflexivity

(Total Periods:15)
Marks: 20

3) **Elements of set theory:-**

- a) Definitions: Set, Elements of set, Sub-set, proper sub-set, Nullset and Universal set.
- b) Modes of specifying a set : Listing and Defining.
- c) Basic operations on set : Union, Intersection and Complementary.
- d) Practical examples on set, element of set, sub-set and set-operations.

(Total Periods :15)
Marks :20

Sem VI– Inductive Logic

1) Inductive inference: Nature and types:-

- a. Nature and role of inductive reasoning
- b. Distinction between inductive and deductive inference.
- c. Problem of induction
- d. Types of Induction: Simple enumerative induction, scientific induction and Analogy – Its nature and characteristics.

(Total Periods :15)
Marks :20

2) Grounds of induction:-

- a. Formal and material grounds of induction,
- b. Formal grounds of induction; principle of uniformity of nature and principle of causality.
- c. Popular and scientific notion of cause.
- d. Notion of functional dependence.
- e. Material grounds of induction: observation, Experiment and testimony.

(Total Periods:15)

Marks :20

3) Hypothesis and Inductive Methods:-

- a. Hypothesis: Its nature, origin, types and conditions of Valid Hypothesis.
- b. Mill's Methods: Method of agreement, method of difference.
- c. Method of probable reasoning: It's nature and grounds, methods of measuring probabilities : product theorem and Addition theorem.
- d. Statistical method: Its nature and main stages, measurements of central tendencies – mean, median and mode : Practical examples of each, coefficient of rank correlation (Spearman's method)

Books for Reading

- 1) Symbolic Logic : I. M. Copi.
- 2) Introduction to Logic : I.M. Copi and Cohen.
- 3) Elements of Formal Logic : Hughes and Londey.
- 4) Elements of Logic : Stephen Barker
- 5) A Modern Introduction to Logic : L.S. Stebbing.
- 6) Introduction to Logic :PatricSuppes.
- 7) Logic by way of Set Theory – Ehler's Henry.
- 8) Introduction to Logic and Scientific Method : Cohen and Nagel.
- 9) The Structure of Science : Ernst Nagel.
- 10) Text Book of Logic : A Wolf.
- 11) Methodology of Social Research : Goode and Hatt.
- 12) Fundamentals of Statistics:Elhance D.N.
- 13) तर्करेखाभाग१ - डॉ. सुरेंद्रबारलिंगेवडॉ. मो.प्र.मराठे.
- 14) तर्करेखाभाग२ - डॉ. सुरेंद्रबारलिंगेवडॉ. मो.प्र. मराठे.
- 15) आकारिकतर्कशास्त्र : डॉ. मे.पुं. रेगे.
- 16) तर्कदीपिका : प्रा. व्ही.व्हीअकोलकर.
- 17) सुगमआकारिकतर्कशास्त्र : डॉ. एस.आर.कावळेवडॉ.एल.डी.गोळे

- 18) सांकेतिकतर्कशास्त्रवउद्गमन : प्रा.दि.य. देशपांडे
- 19) संचविज्ञान : प्रा.म.रा. राईलकर
- 20) सुगमतर्कशास्त्रआणिवैज्ञानिकपध्दती : प्रा.हुल्याळकर, प्रा. काळेवप्रा. कावळे.
- 21) तर्कशास्त्राचीमूलतत्त्वे : प्रा. दे.द. वाडेकरवप्रा.ल.ब.हेरोलीकर
- 22) तर्कशास्त्रभाग२ : प्रा.श्रीनिवासदीक्षित.
- 23) तर्कशास्त्रववैज्ञानिकपध्दती : प्रा.भा.ग.केतकर
- 24) सामाजिकसंशोधनपध्दती : प्रा. पु.ल. भांडारकर.
- 25) सामाजिकसंशोधनाचीतंत्रे : प्रा.मा.शं. सोमण.
- 26) सामाजिकशास्त्रातीलसंज्ञा-सिध्दांताचास्पष्टीकरणात्मककोश (खंड१-तत्त्वज्ञानवतर्कशास्त्र) संपादक, डॉ.बी.आर. जोशी, सहलेखक, प्रा. ए.व्ही. कुलकर्णी.

Books for Reference

- १) मराठीतत्त्वज्ञानमहाकोशखंड१, २, ३ : प्रा. दे.द. वाडेकर
- २) विज्ञानाचेतत्त्वज्ञान (विशेषांक)
भाग१, खंड - ८ऑगस्ट१९८६.
भाग२, खंड - ९मे१९८६
परामर्शप्रकाशन, तत्त्वज्ञानविभाग, पुणेविद्यापीठ.
- ३) सामाजिकशास्त्रे : तोंडओळख - डॉ.नागोरावकुंभार.
- ४) संपूर्णतर्कशास्त्र : प्रा. ना.सी. फडके.

**KavayitriBahinabaiChaudhari
North Maharashtra University, Jalgaon
Syllabus for T.Y.B.A.Philosophy**

Metaphysics and Existentialism

DSC-PHI-3A (352)

w.e.f. June – 2020-2021

TOTAL PERIODS:45

TOTAL MARKS :60

Sem – V - Metaphysics

1. Nature of Metaphysical theories and their possibility, Kant's view, Hume's Criticism. Concept of change and Causality – Hume's account of Causality – Kant's reply to it, Determinism, freedom and causality

(Total Periods :15)

Marks :20

2. Nyaya, Samkhya and Buddhist theories of Causation, Karma theory and Causality

(Total Periods :15)

Marks:20

3. Nature of External and Internal world – Realism, Idealism and Phenomenolism, Behaviourism and Mind-Brain Identity theory.

(TotalPeriods:15)

Marks:20

Sem – VI Existentialism

DSC-PHI-3B (362)

1. Nature of Existentialism and their methods – Salient features, Phenomenology, Theistic and Atheistic form of existentialism- place of existentialism in Contemporary Philosophical thought
(TotalPeriods:15)
Marks:20
2. Main concepts of existentialistic Philosophy – Human existence,Being and Nothingness, Freedom, Choice and Commitment, Subjectivity (Heidegger) Sein and Dasein (Heidegger)
(TotalPeriods:15)
Marks:20
3. Heidegger; Marcel and Sartre – General nature of their theories
(TotalPeriods:15)
Marks:20

Books for Reading and Reference

- 1) Range of Philosophy – HaroldTitus.
- 2) Six existentialist thinkers – BlackHam
- 3) Existentialism from Kierkegaard toSartre
- 4) The Philosophy of Sartre – WarnockM.
- 5) अस्तित्ववादाचीओळख - दि.के. बेडेकर
- 6) अस्तित्ववाद - प्रा. र.म. मनोहर
- 7) भारतीयतत्त्वज्ञानाचीरूपरेषा : भा.ग.केतकर
- 8) भारतीयतत्त्वज्ञान - प्रा. श्रीनिवासदीक्षित
- 9) पाश्चात्यतत्त्वज्ञानाचाइतिहास :भाग१, २, ३ - डॉ. ग.ना. जोशी.

Syllabus for T.Y.B.A. Philosophy

DSC-PHI-4A (353)

Modern Western Thinkers

With effect from June – 2020-2021

TOTAL PERIODS
:45TOTAL MARKS : 60

Sem – V - Modern Western Thinkers-1

1. Descartes:-

- Method of Doubt.
- Clear and Distinct Ideas.
- Nature of self – Cogito ergo sum.
- Proof for the existence of God.
- Mind-Body relation –Interactionism.

(TotalPeriods:15)

Marks:20

2. Spinoza

- Geometrical Method
- Substance, Attributes, Modes
- Notion of God.
- Body-Mind relation –Parallelism

(TotalPeriods:15)

Marks:20

3. Leibnitz:-

- Doctrine of Monads
- Pre-established Harmony
- Concept of God

(TotalPeriods:15)

Marks:20

Modern Western Thinkers 2
Sem – VI Berkeley, Hume, Kant
DSC-PHI-4B (363)

1. Berkeley:-

- Subjective Idealism
- Essee-st- Percipii
- Concept of God(TotalPeriods:15)Marks:20

2. Hume:-

- Empirical theory of knowledge
- Notion of causality
- Theory of knowledge
- Scepticism.(Total Periods:15) Marks:20

3. Kant:

- Critical Method
 - Criticism of Rationalism and Empiricism
 - Distinction between apriori and aposteriori
 - Distinction between Analytic and Synthetic Propositions
 - Categories of understanding
 - Phenomenon and Noumena
- (TotalPeriods:15) Marks:20

Books for Reading and reference :

1. A History of Western Philosophy, by Copleston
2. A Critical History of Western Philosophy by D.J.O Conner.
3. A History of Western Philosophy, by Bertrand Russell
4. अर्वाचीनपाश्चात्य तत्त्वज्ञान—दि. य. देशपांडे
5. अर्वाचीनपाश्चात्य तत्त्वज्ञान—अनुभववाद, दि. य. देशपांडे
6. पाश्चात्य तत्त्वज्ञानाचाइतिहास खंड 2 : डॉ. ग. ना. जोशी
7. पाश्चात्य तत्त्वज्ञानाची रूपरेषा, सौ. माधवीकवी, ई. आर. मठवाले.
8. 'परामर्श' खंड 25, अंक 3-4, नोव्हें. 2003 (कांटसाठी)
9. मराठीतत्त्वज्ञानमहाकोश (त्रिखंडात्मक), प्रमुख संपादक— दे. द. वाडेकर
10. सामाजिक शास्त्रातीलसंज्ञा—सिध्दांताचाकोश 'तत्त्वज्ञान', बी. आर. जोशी,

KavayitriBahinabaiChaudhari
North Maharashtra University, Jalgaon

Syllabus for T.Y.B.A. Philosophy
SEC PHI-3 (354)
w.e.f. 2020-2021

Philosophy of Saints

Objective-To introduce some dominant trends in **Bhakti** Philosophy with their distinctive characteristics in terms of epistemology, metaphysics and ethics.

Total Periods : 45
Total Marks : 60

Sem : V - Philosophy of Saints- I

1) Dnyaneshwar

- a) His contribution to a philosophical basis to the varkari Pantha
- b) Place of Bhagvat Gita in his philosophy : Reconciling Dnyanayoga, Bhaktiyoga, Karmayoga

(Total Periods:15)
Marks:20

2) Tukaram

- a) His concept of true Dharma and criticism of Pakhanda.
- b) His growth from a commoner to sainthood.
- c) **Tukazalase Kalas** : culmination to the varkari cult.

(Total Periods:15)
Marks:20

3) Namadev

- a) Recitation of vithal as nam
- b) Nature of Bhakti
- c) Contribution to varkari Pantha

(Total Periods:15)
Marks:20

Sem : VI - Philosophy of Saints- II

4) Ramadas

- a) Ramadasa: Jnana, Ajnana, Viveka
- b) Nature of Brahman, Isvara, Jagat, Maya, Ninefold Bhakti and fourfold mukti, social philosophy (Prapanca, Paramartha, Prarabdha, Prayatna and Purusartha)

(TotalPeriods:15)

Marks:20

5) Ekanatha

- a. Critique of caste system and religious dogmatism
- b. Bhagwat Dharma

(TotalPeriods:15)

Marks:20

6) Social Philosophy of Saint

- a. Salient feature of bhakti movement and it's social-cultural impact
- b. Views of saints on equality of caste and gender.

(TotalPeriods:15)

Marks:20

Books for Reading

1. रा. रा. गोसावी : 'पाचभक्तिसंप्रदास', मेहतापब्लिशिंगहाउस, पुणे, 1998
2. R.G.Bhandarkar : Vaisnavism, Saivism and Minor Religious Systems, Strassbury, 1913
3. H. Thipperudraswami : 'Basaweshwar', Maker of Indian Literature Serire, Sahitya, Academy, New Delhi, 1975
4. M. ChindanandaMurthy : 'Basavanna' National Book Trust, New Delhi.
5. डॉ. गोविंद त्रिगुणायत : 'कबीर की विचारधारा' साहित्य निकेतन, कानपूर.
6. DarshanShing : 'The Religion of Guru Nanak' Lyall Book Depot, Chaum Bazar, Ludhaiana.
7. डॉ. शं. गो. तुळपुळे : 'पाचसंतकवी', सुविचारप्रकाशनमंडळ, पुणे, 1982
8. गं. बा. सरदार : 'संत वाङ्मयाची फलश्रुती', श्रीविद्याप्रकाशन, पुणे, 1982

9. शं. दा. पेंडसे : 'महाराष्ट्राचाभागवत धर्म', काँटिनेंटलप्रकाशन, पुणे.
10. व. दि. कुलकर्णी : 'श्रीवनभुवनी', सोहमप्रकाशन, पुणे, 1991
11. म. बा. धोंड : 'पसायदान', म. सा. परिषदप्रकाशन, पुणे
12. (संपा) डॉ. कृष्णदेव शर्मा : 'मीराबाईपदावली', रीगलबुकडेपो, नवीदिल्ली.
13. भगवनदासतिवारी : 'मीरा की भक्तिऔरउसकीकाव्यसाधनाकाअनुशीलन', साहित्य भवन (प्रा.) लि., इलाहाबाद.

KavayatriBahinabaiChudhari North Maharashtra University, Jalgaon
Revised Syllabus for T.Y.B.A - Philosophy, Sem-V
Semester System (60 + 40), CBCS Pattern

GE-PHI 5 A (354) – Philosophy for Competitive Examinations

Total Credits: 03

Total Clock Hours: 45

Periods: 60

Total Marks: 100 (Internal Marks 40 + External Marks 60)

Objectives:

1. To impart knowledge on basic philosophical concepts and their relevance in the day to day human life.
2. To enable the student appreciate the significance of ethics and logic in leading a responsible and meaningful life.
3. To enable the students understand the moot philosophical issues that perturbed the human civilization from the time immemorial.
4. To help the students to pursue a career in civil Services with philosophy as an optional subject.

Unit: 1 Introduction to Philosophical Heritage of India

Periods
20

- A) The Vedas and Puranas: Veda as Unitary Body of Knowledge Division of Vedas by Veda Vyasa, Structure of Vedas: Smriti – Samhita, Brahmana, Aranyakas, Puranas (Major and Minor) and Itihasas their characteristic features and distinguishing characters.
- B) Prasthanatraya: The Principal Upanishads Major themes of Upanishads, Brahma sutras and Bhagwad Gita
- C) Upavedas & Vedangas: Ayurveda, Dhanurveda, Sthapatyaveda & Gandharvaveda, Siksha, Vyakaran, Chhandas, Jyotish, Kalpa & Nirukta
- D) The Vaidik and Avaidikdarshanas

Unit: 2 Philosophy and Religion

20

- A. Relation between Philosophy & Religion.
- B. Abrahamic religions: Judaism, Christianity, Islam
- C. Eastern religions: Vedic/Sanatana Dharma Buddhism, Jainism, Sikhism (India) Confucianism, Taoism (China), Shintoism (Japan).
- D. Some Prominent Philosophical Approaches:
Spiritualism, Theism, Atheism, Gnosticism, Skepticism, Agnosticism.

Unit: 3 Characteristic Features of Indian Philosophical Schools

20

- A. Nature of Soul:** Aatmavada&Anatmavada, Panchkosha of TaitiriyaUpanishad and Body triad: Sthula, Sukshma and KāraṇaSanghatvada of Buddhism, Pudgala, Jiva, Kasaya of Jainism, Antakarnachatushtay of Vedānta, Relation between Body, Mind & Soul
- B. Law of Karma:** Karma theory of Jainism, Buddhism and Sanatana Dharma, Nature of Karma: Adrushta (Nyaya), Sukha-dukha, Apurva (Purvamimamsa), Eschatology: Theory of reincarnation, Concept of life after death heaven & hell.
- C. Nature of God- I:** Indian approach to the concept of God (distinction between Ishvara and Devi/devta), Polytheism, pantheism, monism, monotheism, henotheism. Concept of Saguna&NirgunaBrahma, Relation between Brahma, Ishwara, JivaandPrakrti.
- D. Nature of God –II:** Distinction between the concept of God in Abrahmic religions and Sanatana Dharma, Personal God, Atheism of Buddhism & Jainism, classical Samkhya and PurvaMimamsa and their distinction from Carvaka's Atheism.

KavayatriBahinabaiChudhari North Maharashtra University, Jalgaon
Revised Syllabus for T.Y.B.A - Philosophy, Sem-VI
Semester System (60 + 40), CBCS Pattern
GE-PHI 5 B (364) – Philosophy for Competitive Examinations

Total Credits: 03

Total Clock Hours: 45

Periods: 60

Total Marks: 100 (Internal Marks 40 + External Marks 60)

Periods
20

Unit: 1 Introduction to Ethics

- A) Basic Notions of Right and Wrong, Good and Bad, Virtue and Vice, Divine and Evil, Rights and Duties.
- B) Crime and Punishment: Their Necessity in Philosophy: What is Crime? Different Theories of Punishment and Evaluation of Capital Punishment.
- C) Social Evils: Corruption, Mass Violence, Arson and Looting, Genocide, Gender Discrimination: Female Foeticide, Caste Discrimination.
- D) Professional Ethics: Introduction to Medical, Legal and Business Ethics.

Unit: 2 Introduction to Logic

- A) Basic concepts: Term, Word, Proposition, Sentence.
- B) Propositional Logic: Induction and Deduction
- C) Truth Table, Venn's Diagram,
- D) Introduction to Logical Fallacies

20

Unit: 3 Introduction to Patanjali's Ashtanga Yoga

- A) Traditional Accounts of life and times of Patanjali
- B) Citta: Cittabhumi and Cittavrtti; PanchaKlesa and Nava Antaraya
- C) Antaranga and Bahiranga Yoga
- D) Samadhi ;Kaivalya.

20

References:

1. Dr. S Radhakrishnan, *Indian Philosophy*, Vol - I and II London: George Allen and Unwin Ltd., New York City: Humanities Press Inc.1923.
2. JadunathSinha, *A History of Indian Philosophy*, Vol- I and II, JatindranathSen, Central Book Agency, Calcutta, 1952.
3. SurendranathDasguptaA *History of Indian Philosophy*, Vol –I and II,Delhi:Motilal BanarsidassIndological Publishers and Booksellers, ,1975.
4. M. Hiriyanna*Outlines of Indian Philosophy*, Delhi :MotilalBanarsidass Publishers , 1993.
5. Basant Kumar Lal,*Contemporary Indian Philosophy*, Delhi: MotilalBanarsidass Publishers,1973)
6. T.M.P Mahadevan and G. V Saroja*Contemporary Indian Philosophy*, Delhi: Sterling Publishers Pvt. Ltd, 1981
7. Sri Aurobindo*Practical Guide to Integral Yoga*, Pondicherry: Sri Aurobindo Ashram, 1955.
8. Sri Aurobindo, *The synthesis of Yoga*,New York: Sri Aurobindo Library, 1950.
9. Krishnamurti J, *Freedom from the known* (Ed : Mary Lutyens) Bombay: B.I. Publication, 1969.
10. Krishnamurti J, *Truth and Actuality*, London: Victor Gollencz, 1978.
11. R. Puligandla, *Fundamentals of Indian Philosophy*- Daya Publishing House,2008.
12. Dr. Kala Acharya and others(ed.), *Indian Philosophical Terms :Glossary and Sources* Mumbai: SomaiyaPublicatons, , 2004.

Equivalence

T.Y.B.A. Philosophy

Old Course (Title)	Paper Code	New Course (Title)	Paper Code
1) General Paper-III(PHI-G ₃) Modern Philosophical Thought Sem V: Modern Western Thought VI: Modern Indian Thought	PHI-G-3 351 (S-V) PHI-G-3 361 (S-VI)	Modern Philosophical Thought Sem V: Modern Western Thought VI: Modern Indian Thought	DSC-PHI- 1E(351) DSC-PHI- 1E(361)
2) General Paper-III(Log-G ₃) Logic & Methodology of Science Sem V: Formal Logic VI: Inductive Logic	LOG-G3 351 (S-V) LOG-G3 361 (S-VI)	Logic & Methodology of Science Sem V: Formal Logic VI: Inductive Logic	DSC-LOG- 1E(351) DSC-LOG- 1E(361)
Special Paper-III(PHI-S ₃) Sem V: Metaphysics VI: Existentialism	PHI-S3 352 (S-V) PHI-S3 362 (S-VI)	Sem V: Metaphysics VI: Existentialism	DSE-PHI-3A (352) DSE-PHI- 3B(362)
Special Paper-IV(PHI-S ₄) Sem V: Modern Western Thinkers-1 VI : ModernWesternThinkers-2	PHI-353 S-V PHI-363 S-VI	Sem V: Modern Western Thinkers-1 VI: ModernWesternThinkers-2	DSE-PHI- 4A (353) DSE-PHI-4B (363)