

**RASHTRASANT TUKDOJI MAHARAJ
NAGPUR UNIVERSITY, NAGPUR
SYLLABUS
B. A. (C.B.S)
SUBJECT : PHILOSOPHY (U.G.)**

	PAPERS	
B. A. I	1 T 1 (ETHICS : INDIAN)	2 T 1 (ETHICS : WESTERN)
B. A. II	3 T 1 (LOGIC : INDIAN)	4 T 1 (LOGIC : WESTERN)
B. A. III	5 T 1 (EPISTEMOLOGY & METAPHYSICS : INDIAN)	6 T 1 (EPISTEMOLOGY & METAPHYSICS : WESTERN)

R.T.M. NAGPUR UNIVERSITY NAGPUR

PHILOSOPHY B. A. I

Semester I

Paper : 1 T 1

ETHICS (INDIAN)

Unit I: Indian Ethics

- Definition, nature & Scope of Indian Ethics.
- Four stages of development. Characteristics of Indian Ethics
- Philosophical & Religious Postulates.
- Importance of Indian Ethics

Unit II: Dharma: Introduction

- Definition, kinds of Dharma- Sadharan Dharma, Swadharma (Ashram & Varna vyavastha) Importance of Dharma.
- Buddha Ethics: Introduction, Four noble truths, eight fold path.

Unit III: Karma & Yoga

- Theory of Karma (Karmasidhanta)
- Nishkam karmayoga
- Yoga Ethics: Definition, i) Chittabhumi 2) Chitta Vrutti 3) Panchaklesh 4) Ashtangmarga.

Unit IV: Purushartha : Definition, kinds, Importance of Purushartha.

- Jaina Ethics
- Assignment for 20 Marks based on whole syllabus.

Books recommended:

- डॉ. रामनाथ केदारनाथ शर्मा : नीतिशास्त्र की रूपरेखा
- श्रीनिवास हरी दीक्षित : नीतिमीमांसं
- श्रीनिवास हरी दीक्षित : भारतीय नीतिशास्त्र
- यदुनाथ सिन्हा : नीतिशास्त्र
- रत्ना देव : नीतिशास्त्र की रूपरेखा
- दिवाकर पाठक : भारतीय नीतिशास्त्र
- भारतीय नीतिशास्त्रा : डॉ.वृशाली कुलकर्णी
- Ethical Philosophies of India by I. C. Sharma
- The Ethics of the Hindus By S. K. Maitra
- Bhartiya Darshan By Datta &Chatterjee

R.T.M. NAGPUR UNIVERSITY NAGPUR
PHILOSOPHY B. A. I
Semester II
Paper : 2 T 1
ETHICS (WESTERN)

Unit I:

- Introduction, Definition, nature & Scope of western Ethics.
- Moral concepts: Good, Right, Duty and Obligation.
- Kinds of Action: Voluntary actions, Non-voluntary actions, In-Voluntary actions.
- Object of Moral judgments: Motive & Intention (हेतू आणि उद्देश्य) Means & ends (साधन, साध्य)

Unit II:

- Hedonism: Introduction, Definition, Kinds, Psychological Hedonism, Ethical Hedonism, Egoistic Hedonism.
- Altruistic Hedonism.
- Utilitarianism: Bentham and J.S. Mill.

Unit III:

- Rationalism: Introduction, Definition
- Difference between Hedonism & Rationalism, Kant's Rationalism.
- Meta ethics: Subjectivism, Objectivism, Descriptivism, Prescriptivism, Emotivism.

Unit IV:

Theories of Punishment: Introduction, Types & Importance

Applied Ethics: Introduction, Definition, nature & Scope

Assignment for 20 Marks based on whole syllabus.

Books recommended:

1. सु. वा. बखले : नीतिशास्त्राची रूपरेशा
2. पी. डी. चौधरी : सबुध नीतिशास्त्रा
3. डॉ. रामनाथ केदारनाथ शर्मा : नीतिशास्त्रा की रूपरेखा
4. श्रीनिवास हरी दीक्षित : नीतिमीमांसा
5. यदुनाथ सिन्हा : नीतिशास्त्रा
6. सरुन्द्र गायधने: मुल्यनिवेदन : एक अतिनीतिशास्त्रीय चिकित्सा
7. दि. य. देशपांडे : नीतिशास्त्राचे प्रज्ञ
8. Ethics by Mcenzee
- 9- An Introduction to Ethics by William Lillie
- 10- A Manual of Ethics by Dr. J. N. Sinha

R.T.M. NAGPUR UNIVERSITY NAGPUR
PHILOSOPHY B. A. II
Semester III
Paper : 3 T 1
LOGIC (INDIAN)

UNIT -I

Theories of inference in Nyaya: Definition, Constituents, Process and Types;
Pakshata.

UNIT-II

Paramarsa, Lingaparamarsa, Vyaptigrahopaya, Hetvabhasa.

UNIT -III

Theories of inference in Buddhism: Definition, Constituents, Process and Types;
Paksata, Paramarsa, Lingaparamarsa, Vyaptigrahopaya, Hetvabhasa.

UNIT-IV

Theories of inference in Jainism: Definition, Constituents, Process and Types; Paksata,
Paramarsa, Lingaparamarsa, Vyaptigrahopaya, Hetvabhasa.

SUGGESTED READINGS:

1. Annambhatta: Tarkasangraha
2. C. Bhattacharyya: Elements of Indian Logic and Epistemology
3. S.S. Barlingay: A Modern Introduction to Indian logic
4. S. Chatterjee: Nyaya Theory of Knowledge.
- 5- श्रीनिवास हरी दिक्षित : भारतीय तत्त्वज्ञान
- 6- डॉ. वृशाली कुलकर्णी : भारतीय तर्कशास्त्र
7. डॉ. वृशाली कुलकर्णी : भारतीय तर्कशास्त्रा में अनुमान
8. दत्त एवं चटर्जी: भारतीय दर्शन
- 9- शांतीप्रसाद अत्रोय : भारतीय तर्कशास्त्रा
10. डॉ. राजबीर सिंह शेखावत : न्याय दर्शन में व्याप्ति की अवधारणा
11. बलीराम शुक्ल: अनुमान प्रमाण
- 12- ब्रजनारायण शर्मा: भारतीय दर्शन में अनुमान

R.T.M. NAGPUR UNIVERSITY NAGPUR

PHILOSOPHY B. A. II

Semester IV

Paper : 4 T 1

LOGIC (WESTERN)

(Traditional Logic)

UNIT-I

1. Nature of logic- definition of logic, importance and scope.
2. Introductory topics: Sentence, Propositions, Argument: Truth, Validity,
3. Difference between deductive and inductive inference.
4. Term and classification of terms: connotation, denotation.
5. Difference between Proposition and sentence, classification of proposition.

UNIT-II

1. Aristotelian classification of propositions.
2. Immediate inference: Square of opposition, conversion, obversion.
3. Categorical syllogism: Figure, Mood, Rules of validity,(8 rules) and its related fallacies.

(Symbolic logic)

UNIT-III

1. Symbolic Logic: use of symbols
2. Truth functions: Negation, Conjunction, Disjunction, Implication, and Equivalence.

UNIT-IV

1. Tautology, Contradiction, Contingency
2. Decision procedure: Truth table
3. Veen diagram
4. Soundness

SUGGESTED READINGS:

1. K. T. Basantani : Introduction to symbolic logic
2. I. M. Copy: Symbolic logic
3. डॉ. सन्तुता इंगळे व प्रा. वंदना घुशेः तर्कशास्त्र
4. दि. य. देशपांडे: सांकेतिक तर्कशास्त्रा आणि उद्गमन

R.T.M. NAGPUR UNIVERSITY NAGPUR
PHILOSOPHY B. A. III
Semester V
Paper : 5 T 1
EPISTEMOLOGY & METAPHYSICS (INDIAN)

EPISTEMOLOGY (INDIAN)

UNIT -I

- Knowledge: Nature and scope.
- Prama and Aprama: definition and kinds.

UNIT -II

- Pramana, definition and kinds,
- Pramanyavada definition and kinds,

METAPHYSICS (INDIAN)

UNIT –III

- Vaisesika (Padartha), Concept of Soul, Liberation and ultimate reality according to Carvaka, Vaisesika.

UNIT –IV

- Concept of Soul, Liberation and ultimate reality according to Sankhya and Vedanta (Shankaracharya).

SUGGESTED READINGS:

1. C. Bhattacharyya: Elements of Indian Logic and Epistemology
2. S. Chatterjee: Nyaya Theory of Knowledge.
3. Frank Thilly: A History of Philosophy
4. Dr. J. N. Sinha: Outlines of Indian Philosophy
5. M. Hiriyanna: Outlines of Indian Philosophy
6. Dr. J. N. Sinha: Outlines of Western Philosophy
7. श्रीनिवास हरी दिक्षित : भारतीय तत्त्वज्ञान
8. डॉ. वृशाली कुलकर्णी: भारतीय व पाश्चात्य तत्त्वज्ञानातील समस्या
9. दत्त एवं चटर्जी: भारतीय दर्शन
10. डॉ. रामनाथ शर्मा: भारतीय दर्शन के मूलतत्त्व

R.T.M. NAGPUR UNIVERSITY NAGPUR
PHILOSOPHY B. A. III
Semester VI
Paper : 5 T 1
EPISTEMOLOGY & METAPHYSICS (WESTERN)

EPISTEMOLOGY (WESTERN)

UNIT-I

- Knowledge: Nature and kinds of knowledge.
- Russell Theory of Knowledge: Knowledge by acquaintance and Knowledge by description.

UNIT-II

- Sources of Knowledge: Empiricism and Rationalism, Kant's theory.
- Hume's Scepticism: Definition of Scepticism.

METAPHYSICS (WESTERN)

UNIT- III

- Concept of Substance. (Special reference to Descartes, Spinoza and Leibnitz)

UNIT-IV

- Theory of causation –Hume, Mill and Aristotle.
- God: Nature and proofs for the existence of God. ②

SUGGESTED READINGS:

1. C. Bhattacharyya: Elements of Indian Logic and Epistemology
2. S. Chatterjee: Nyaya Theory of Knowledge.
3. Frank Thilly: A History of Philosophy
4. Dr. J. N. Sinha: Outlines of Indian Philosophy
5. M. Hiriyanna: Outlines of Indian Philosophy
6. Dr. J. N. Sinha: Outlines of Western Philosophy
7. श्रीनिवास हरी दिक्षित : भारतीय तत्त्वज्ञान
8. डॉ. वृशाली कुलकर्णी : भारतीय व पाश्चात्य तत्त्वज्ञानातील समस्या
9. दत्त एवं चटर्जी: भारतीय दर्शन
10. डॉ. रामनाथ शर्मा: भारतीय दर्शन के मूलतत्त्व
11. डॉ. विनोदकुमार कटारे एवं प्रदीपकुमार खरे: आधुनिक पाश्चात्य दर्शन
12. पा. दा. चौधरी : पाश्चात्य दर्शन