

Shivaji University, Kolhapur

Syllabus for

Bachelor of Arts

Part – II

Semester III and IV

Implemented from June 2011 onwards

- 1. Title :-** **Subject Philosophy**
Optional / IDS under the faculty of social science
- 2. Year of Implementation:-**
Revised Syllabus will be implemented from June 2011 onwards.
- 3. Preamble:-**
The Board of studies should briefly foundation core and applied components of the course / paper. The Students should get into prime objectives and expected level of study with required outcome in terms of basis and advance knowledge at examination level.
- 4. General Objectives of The Course/Paper:-**
 - 1) To make acquainted with Indian and Western Philosophy.
 - 2) To impart value education.
 - 3) To Explain the major teaching of Indian and Western thinkers.
 - 4) To discuss the major problems of philosophy.
 - 5) Explain the importance of Indian System of Philosophy.
- 5. Duration:-**
The Course shall be a full time course.
The duration of course shall be of three Years.
- 6. Pattern:-**
Pattern of examination will be semester.
- 7. Eligibility For Admission:-**
B. A. part I Passed.
As per eligibility criterized of each course and the merit list in the qualification examination.
- 8. Medium of Instruction:- English / Marathi**
The medium of instruction shall be in English or Marathi as applicable to the course / programme concerned.

9. Structure of Course:-

Revised Syllabus of B. A. part II Philosophy.

Sr. No.	Semester	Title of Paper	Paper Nos.
1	Semester III	Ethics (Indian)	Paper III
2	Semester III	Social and Political Philosophy (Part – I)	Paper IV
3	Semester IV	Ethics (Western)	Paper V
4	Semester IV	Social and Political Philosophy (Part – II)	Paper VI
5	Semester III	Alternative Course (A) Modern Logic (Propositional Logic)	I. D. S.
6	Semester III	Alternative Course (B) Traditional Logic (Deductive Logic)	I. D. S.
7	Semester IV	Alternative Course (A) Modern Logic – Predicate / Quantificational Logic and Sel theory	I. D. S.
8	Semester IV	Alternative course (B) Traditional Logic Inductive Logic	I. D. S.

10. Equivalence in Accordance with Titles and Contents of Paper (For Revised Syllabus)

Sr.No.	Title of Old Paper	Title of New Paper
1	Ethics Paper II (Indian – western) (Section – I) Ethics Paper II (Indian – western) (Section – II)	1) Semester III Ethics (Indian) Paper III 2) Semester IV Ethics (Western) Paper V
2	Social and Political Philosophy Paper III (Section – I) Social and Political Philosophy Paper III (Section – II)	1) Semester III Social and Political Philosophy 2) Semester IV Social and Political Philosophy (Part – II) Paper – IV
3	Alternative Course (A) Modern Logic (I. D. S.) (Section – I)	1) Semester III Alternate Course (A) Modern Logic (Propositional

	Alternative Course (A) Modern Logic (I. D. S.) (Section – II)	Logic) 2) Semester IV Alternative Course (A) Modern Logic Predicate Quantificational Logic and Sel theory (I. D. S.)
4	Alternative Course (B) Traditional Logic (I. D. S.) (Section – I) Alternative Course (B) Traditional Logic (I. D. S.) (Section – II)	1) Semester III Alternate Course (B) Traditional Logic Deductive Logic (I. D. S.) 2) Semester IV Alternate Course (B) Traditional Logic Inductive Logic (I. D. S.)

Shivaji University, Kolhapur

Revised Syllabus for B. A. – II Philosophy

Semester III

Ethics – (Indian) Paper – III

Specific objective – To explain the moral standards & ethical values

I) The Nature & Scope of Ethics

- A) The notion of Right and Good
- B) Descriptive & Normative ethics
- C) Customary & Reflective morality

II) Presuppositions of Indian Ethics

- A) Dharma – meaning, definition and classification
- B) Theory of Karma

III) Some Indian Ethical Theories

- A) Nishkam Karma
- B) Gandhian Ethics – Ahimsa, Satya, Asteya, Brahmacharya & Aparigraha
- C) Theory of purusharthas

IV) Buddhist & Jaina Ethics

- A) Buddhist Ethics – The four Noble truths and Eight fold path
- B) Jaina Ethics – Anuvratas & Mahavrata, Triratna, Sallekhana.

मराठी रूपांतर
नीतिशास्त्र (भारतीय)

१. नीतिशास्त्राचे स्वरूप आणि व्याप्ती
 - अ) 'योग्य' आणि 'इष्ट' नैतिक संकल्पना
 - ब) वर्णनात्मक आणि आदर्शात्मक नीतिशास्त्र
 - क) रूढीप्रधान आणि विमर्शक (विचारप्रधान) नीति
२. भारतीय नीतिशास्त्राची गृहितके (पाश्वर्भूमी)
 - अ) धर्म — अर्थ, व्याख्या आणि वर्गीकरण
 - ब) कर्म सिध्दांत
३. काही भारतीय नीतिशास्त्रीय उपपत्ती
 - अ) निष्काम कर्म
 - ब) गांधीवादी नीतिशास्त्र
 - क) पुरुषार्थ — उपपत्ती
४. बौद्धांचे व जैनांचे नीतिशास्त्र
 - अ) बौद्धांचे नीतिशास्त्र — चार आर्यसत्ये, अष्टांग मार्ग
 - ब) जैन — नीतिशास्त्र — अणुव्रते आणि महाव्रते, त्रिरत्न, सल्लेखना

Book For Reading

- S. K. Maitra, – The Ethics of Hindus, University of Calcutta, 1956.
- Kedarnath Tiwari, Classical Indian Ethical Thought, Motilal Banarsidas, Delhi, 1998.
- श्रीनिवास, दीक्षित, नीतिमीमांसा
- प्रा. नांगरे, हिरवे, फरतारे, नीतिशास्त्र — शिवाजी विद्यापीठ प्रकाशन.
- माधवी कवि, भारतीय नीतिशास्त्र

Book For Reference

- Bhelke S. E. & Gokhale P. P. (rd.) Indian Moral philosophy, Problems, Concept & perspectives, IPQ publication, Pune, 2002.

- Saddhatissa H. Buddhist Ethics, Allem & Unwin, 1970.
- चौगुले पी. बी., संलेखना : एक तत्वज्ञानात्मक अभ्यास सन्मति, प्रकाशन, बाहुबली, २००९.

Shivaji University, Kolhapur

Revised Syllabus for B. A. – II Philosophy

To be implemented from June – 2011

Semester III

Social and Political Philosophy (Part – I)

Paper – IV

Specific objective – To discuss social and political problems and theories.

1) The Nature and Scope

- A) Nature and scope of Social and Political philosophy
- B) It's relation to sociology, political science and Ethics.

2) The Nature and Relation between

- A) Individual and Society
- B) State and Nation.

3) Political Ideologies

- A) Socialism
- B) Democracy
- C) Sarvodaya

4) Methods of Political actions

- A) Constitutionalism
- B) Terrorism
- C) Satyagraha

मराठी रूपांतर
सामाजिक व राजकीय, तत्वज्ञान (भाग – १)
सत्र – ३ पेपर – ४

१. स्वरूप आणि व्याप्ती

- अ) सामाजिक व राजकीय तत्वज्ञानाचे स्वरूप व व्याप्ती
- ब) सामाजिक व राजकीय तत्वज्ञानाचा, समाजशास्त्र, राज्यशास्त्र आणि नीतिशास्त्र यांच्याशी संबंध

२. स्वरूप व संबंध

- अ) व्यक्ती व समाज
- ब) राज्य व राष्ट्र

३. राजकीय तत्वप्रणाली

- अ) समाजवाद
- ब) लोकशाही
- क) सर्वोदय

४. राजकीय कृतीप्रणाली

- अ) घटनावाद
- ब) दहशतवाद
- क) सत्याग्रह

Book For Reading

- Barker E. Principles of Social and Political philosophy
- Sinha A. K. Outline of Social philosophy
- Joshi N. V. Social and Political philosophy
- Raphael D. D. problems of Political philosophy
- Roy K. and Gupta (eds) : Essays in Social and Political philosophy
- M. K. Gandhi : Hind Swaraj
- Dr. B. R. Joshi : Indian Constitution
- Dr. T. K. Tope : Indian Constitution
- धर्माधिकारी हेचंद्र : सामाजिक तत्वज्ञान
- सामाजिक व राजकीय तत्वज्ञान : प्रा. हिरवे, नांगरे, फरतारे इ.
- सामाजिक शास्त्रामधील शास्त्रीय संज्ञा – सिधांत कोश डॉ. बी. आर. जोशी

Shivaji University, Kolhapur**Revised Syllabus for B. A. – II Philosophy****Semester IV****Ethics – (Indian) Paper – V**

Specific objective – To explain the moral standards & ethical values

I) End based Ethics

- A) Hedonism – Egoistic & Universalistic
- B) Utilitarianism – Bentham and Mill

II) Rule – based Ethics

- A) Intuitive Ethics
- B) Kantian Ethics

III) Virtue Ethics

- A) Plato
- B) Aristotle

IV) Theories of punishment

- A) Retributive Theory
- B) Preventive Theory
- C) Reformatory Theory

**मराठी रूपांतर
नीतिशास्त्र (भारतीय)**

१. मुल्याधिष्ठित नीतिशास्त्र

- अ) सुखवाद — स्वसुखवाद आणि सर्वसुखवाद
- ब) उपयुक्ततावाद — बेन्थॅम आणि मिल्ल

२. नियमाधिष्ठित नीतिशास्त्र

- अ) अंतःस्फृतिवादी नीतिशास्त्र
- ब) कान्टचे नीतिशास्त्र

३. सद्गुणांचे नीतिशास्त्र

- अ) प्लेटो
- ब) ऑरिस्टॉटल

४. शिक्षाविषयक सिध्दांत

- अ) प्रतिशोधात्मक सिध्दांत
- ब) प्रतिबंधात्मक सिध्दांत
- क) सुधारणात्मक सिध्दांत

Book For Reading

- Frankenna William, An Introduction to Ethics, prentice Hall, Allied, Bombay.
- प्रा. श्रीनिवास दीक्षित — नीतिमीमांसा
- प्रा. पी. डी. चौधरी — नीतिशास्त्र
- प्रा. दि. य. देशपांडे — नीतिशास्त्राचे प्रश्न
- प्रा. नांगरे, हिरवे, फरतारे — नीतिशास्त्र

Book For Reference

- Mackenzie J. S. – A manual of Ethics
- Titus Harold H. – Ethics for Today
- Broad C. D. – Five Types of Ethical Theory
- प्रा. मे. पु. रेगे — पाश्चात्य नीतिशास्त्राचा इतिहास

Shivaji University, Kolhapur**Revised Syllabus for B. A. – II Philosophy****To be implemented from June – 2011****Semester IV****Social and Political Philosophy (Part – II)****Paper – VI****Specific objective – To discuss social and political problems and theories.****1) Political ideals with special reference to Indian constitution.**

- A) Liberty, equality and Justice
- B) Fundamental rights and Duties
- C) Directive principles of state policy

2) Social Institutions :

- A) Family : Joint and Nuclear
- B) Religion : It's role in social life

3) Social Change and Progress

- A) Concepts of social change and progress
- B) Criteria of social change and progress

4) Social Evils

- A) Casteism
- B) Dowry
- C) Communal disharmony

मराठी रूपांतर
सामाजिक व राजकीय तत्वज्ञान (भाग – २)
सत्र – ४ पेपर – ६

१. भारतीय संविधानाच्या संदर्भात राजकीय आदर्श

- अ) स्वातंत्र्य, समता व न्याय
- ब) मुलभूत अधिकार (हक्क) आणि कर्तव्ये
- क) राज्याच्या धोरणाची मार्गदर्शक तत्वे

२. सामाजिक संस्था

- अ) कुटुंब : संयुक्त व विभक्त
- ब) धर्म : सामाजिक जीवनातील धर्माचे कार्य

३. सामाजिक परिवर्तन व प्रगती

- अ) सामाजिक परिवर्तन व प्रगती या संकल्पना
- ब) सामाजिक परिवर्तन व प्रगतीचे निकष

४. सामाजिक दुरिते

- अ) जातियता
- ब) हुंडा
- क) जातीय विसंवाद

Book For Reading

- Barker E : Principles of Social and Political philosophy.
- Sinha A. K. : Outlines of Social philosophy
- Joshi N. V. : Social and political philosophy
- Raphael D. D. : Problems of political philosophy
- Roy K and Gupta (eds) : Essays in social and political philosophy
- M. K. Gandhi : Hind Swaraj
- Dr. B. R. Joshi : Indian Constitution
- Dr. T. K. Tope : Indian Constitution
- धर्माधिकारी हेमंचद्र : सामाजिक तत्वज्ञान
- सामाजिक व राजकीय तत्वज्ञान : प्रा. हिरवे, नांगरे, फरतारे इ.
- सामाजिक शास्त्रामधील शास्त्रीय संज्ञा – सिध्दांत कोश डॉ. बी. आर. जोशी

Shivaji University, Kolhapur
Revised Syllabus for B. A. – II Philosophy
To be implemented from June – 2011
Semester III
Alternative Course (A). Modern Logic (I.D.S.)
Propositional Logic

1) Nature of Logic :

- A) Definition, Logic as a Formal Science of Inference
- B) Deductive and Inductive Inference
- C) Traditional classification of Propositions

2) Kinds of Propositions and Symbolization

- A) Simple and Compound Proposition
- B) Symbolizing Proposition
 - 1. Propositional Constants
 - 2. Propositional Variables
 - 3. Propositional Connectives
- C) Basic Truth tables of compound Propositions

3) Decision Procedures

- A) Truth – table method
- B) Truth – tree method

4) Deductive Prof

- A) Rules of Inference
- B) Rules of Replacement
- C) 1. Proofs of Replacement by Direct, Indirect and conditional.
 2. Proofs of Tautologies by C. P. and I. P.

**मराठी रूपांतर
विधानीय तर्कशास्त्र**

१. तर्कशास्त्राचे स्वरूप

- अ) व्याख्या, तर्कशास्त्र — अनुमानाचे आकारिक शास्त्र
- ब) निगामी व विगामी अनुमान
- क) विधानांचे पारंपारिक वर्गीकरण

२. विधानांचे प्रकार आणि चिन्हांकन / चिन्हीकरण

- अ) साधी आणि संयुक्त विधाने
- ब) विधानांचे चिन्हांकन
 - विधानीय अचरे
 - विधानीय चरे
 - विधानीय संयोजके
- क) संयुक्त विधानांची मूलभूत सत्यता कोष्टके

३. निर्णय प्रक्रिया / पद्धती

- अ) सत्यता सारिणी / कोष्टक पद्धती
- ब) सत्यता वृक्ष पद्धत

४. निगामी सिध्दता

- अ) अनुमानाचे नियम
- ब) पर्यावरणाचे नियम
- क) १. युक्तिवादांची प्रत्यक्ष, अप्रत्यक्ष व सोपाधिक पद्धतीने सिध्दता
२. सर्वदासत्य विधानांची सोपाधिक व अप्रत्यक्ष पद्धतीने सिध्दता

Book Recommended

- Symbolic Logic (4th ed.) I. M. Copi
- Formal Logic : Scope and Limits
- आकारिक तर्कशास्त्र — मे. पु. रेगे
- तर्कविद्या भाग १ — २ डॉ. बी. आर. जोशी, प्रा. कुलकर्णी प्रा. मठवाले
- आधुनिक तर्कशास्त्र — प्रा. नांगरे, डॉ. चौगुले, प्रा. फरतारे (शिवाजी विद्यापीठ, कोल्हापूर)

Shivaji University, Kolhapur
Revised Syllabus for B. A. – II Philosophy
To be implemented from June – 2011
Semester IV
Alternative Course (A). Modern Logic (I.D.S.)
Predicate / Quantificational Logic and Set Theory

1) Quantificational Logic :

- A) Individual Constants and Variables
- B) Types and Uses of Quantifiers
- C) Singular and General Propositions
- D) Symbolization of Propositions
- E) Free and Bound Variables

2) Rules of Quantification (Preliminary Version)

- 1. U. I.
- 2. E. I.
- 3. U. G.
- 4. E. G.

3) Proofs of Arguments

- A) Rule of Quantifier Negation
- B) Proofs of Arguments Involving Quantifiers

4) Venn Diagrams

- A) Testing of Syllogisms by Venn Diagrams
- B) Set Theory
 - 1. Definition, Set member relation
 - 2. Types of Sets : sub set, Universal set, Intersection set and Union set.

मराठी रूपांतर

विधेय / संख्यापनीय तर्कशास्त्र आणि संच उपपत्ती

१. संख्यापनीय तर्कशास्त्र

- अ) व्यक्तीअचरे व चरे
- ब) संख्यापकांचे प्रकार आणि उपयोग
- क) एकवाची आणि सामान्यवाची विधाने
- ड) विधानांचे चिन्हीकरण
- इ) मुक्त आणि बध्द चरे

२. संख्यापनाचे नियम (प्राथमिक भाग)

- १) वेश्विक उदाहरणीकरण
- २) अस्तित्वावाची उदाहरणीकरण
- ३) वैश्विक सामान्यीकरण
- ४) अस्तित्वावाची सामान्यीकरण

३. युक्तिवादांची सिध्दता

- अ) संख्यापक विषेधाचा नियम
- ब) संख्यापकांनी / संखीकारकीय युक्तिवादांची सिध्दता

४. व्हेन आकृती

- अ) व्हेन आकृतीच्या सहाच्याने संविधनांची युक्तता तपासणे
- ब) संच उपपत्ती
 - १. व्याख्या, संच सदस्य संबंध
 - २. संचाचे प्रकार — उपसंच, विश्व संच, छेद संच आणि युती संच

Book Recommended

- Symbolic Logic (4th ed.) I. M. Copi
- Formal Logic : Scope and Limits Jeffery
- आकारिक तर्कशास्त्र — मे. पु. रेगे
- तर्कविद्या भाग १ — २ डॉ. बी. आर. जोशी, प्रा. कुलकर्णी प्रा. मठवाले
- आधुनिक तर्कशास्त्र — प्रा. नांगरे, डॉ. चौगुले, प्रा. फरतारे (शिवाजी विद्यापीठ, कोल्हापूर)
- Introduction to Logic (Chapter from 9-11) patric supper.

Shivaji University, Kolhapur
Revised Syllabus for B. A. – II Philosophy
To be implemented from June – 2011
Semester III
Alternative Course (B). Traditional Logic (I.D.S.)
Deductive Logic

1) Nature and scope of Logic:

- A) Definition and Nature of Logic
- B) Deductive and Inductive Inference
- C) Proposition, Term – Contrary and Contradictory Terms.

2) Classification of Propositions

- A) Categorical Proposition
- B) Conditional Proposition
- C) Distribution of Terms of A. E. I. O. Propositions

3) Immediate Inference:

- A) Opposition of propositions
- B) Eduction – Conversion and obversion

4) Mediate Inference

- A) Categorical syllogism – Nature, General Rules, Figures and moods
- B) Mixed Hypothetical Syllogism – Rules, Kinds and fallacies

मराठी रूपांतर
पारंपारिक तर्कशास्त्र
सेमिस्टर – ३
निगामी तर्कशास्त्र

१. तर्कशास्त्र स्वरूप व व्याप्ती

- अ) तर्कशास्त्र व्याख्या व स्वरूप
- ब) निगामी व विगामी अनुमान
- क) विधान, पदे – विरोधी व व्याघाती पदे

२. विधानांचे वर्गिकरण

- अ) निरूपाधिक विधान
- ब) सोपाधिक विधान
- क) पदांची व्याप्ती (A, E, I, O संदर्भात)

३. अव्यवहित अनुमान

- अ) विधान – प्रतियोग
- ब) उत्कषण – परिवर्तन आणि प्रतिवर्तन

४. व्यवहित अनुमान :—

- अ) केवल (निरूपाधिक) संविधान – स्वरूप, नियम, आकृती व प्रकृती
- ब) मिश्र सापेक्ष संविधान – नियम, प्रकार, दोष

Book For Reading

- तर्कशास्त्र : श्रीनिवास दिक्षित
- तर्कविद्या भाग – १ व २ डॉ. बी. आर. जोशी
- Tex of Logic by wolf, George

Book For Reference

- तर्कशास्त्राची मुलतत्वे : वाडेकर दे. द.
- सुलभ तर्कशास्त्र : प्रा. मुकुंद कदम
- An Introduction to Logic and Scientific method – Cohen and Nagel
- पारंपारिक तर्कशास्त्र – नांगरे, फडतारे, चौगुले, हिरवे, वाघमोडे

Shivaji University, Kolhapur
Revised Syllabus for B. A. – II Philosophy
To be implemented from June – 2011
Semester IV
Alternative Course (B). Traditional Logic (I.D.S.)
Inductive Logic

1) Nature and kinds of Inductive Inference :

- A) Simple Enumeration
- B) Analogy
- C) Scientific Induction

2) Grounds of Induction

- A) Principles of causality and Uniformity of Nature
- B) Observation – Characteristics, fallacies
- C) Experiment – Merits and Demerits

3) Hypothesis

- A) Definition and Nature of Hypothesis
- B) Conditions of valid Hypothesis
- C) Verification and Proof of Hypothesis

4) Laws of Nature and Explanation

- A) Meaning and Types of Laws
- B) Kinds of Laws of Nature
- C) Scientific Explanation – Kinds of scientific explanation

मराठी रूपांतर
पारंपारिक तर्कशास्त्र
विगामी तर्कशास्त्र

१. विगामी अनुमानाचे स्वरूप व प्रकारः—

- अ) केवळ गणन
- ब) साम्यानुमान
- क) शास्त्रीय विगमन

२. विगमनाची आधार तत्त्वे:—

- अ) कार्यकारणभव व निसर्ग समरूपतचे तत्त्व
- ब) निरीक्षण — वैशिष्ट्ये, दोष
- क) प्रयोग — फायदे, तोटे

३. अभ्युपगम (सिधांतकल्पना)

- अ) अभ्युपगमाची व्याख्या व स्वरूप
- ब) युक्त अभ्युपगमाच्या अटी
- क) अभ्युपगमाची प्रचिती व सिधता

४. निसर्ग नियम व उपपादन

- अ) नियमाचा अर्थ व प्रकार
- ब) निसर्ग नियमांचे प्रकार
- क) वैज्ञानिक उपपादन — वैज्ञानिक उपपादनाचे प्रकार

Books for Reading

- तर्कशास्त्र आणि वैज्ञानिक पध्दती : काळे, कावळे, हुल्याळकार
- वैज्ञानिक पध्दती : ज. रा. दाभोळे
- An Introduction to Logic and scientific Method – Cohen & Nagel

Books for Reference

- पारंपारिक तर्कशास्त्र आणि वैज्ञानिक पध्दती : नांगरे, हिरवे, फरतारे, चौगुले, वाघमोडे
- तर्कशास्त्र : श्रीनिवास दिक्षीत