Telephone No. 2419677/2419361 Fax: 0821-2419363/2419301

e-mail: registrar@uni-mysore.ac.in www.uni-mysore.ac.in

OF MYSORE

Estd. 1916

UNIVERSITY

VishwavidvanilavaKarvasoudha Crawford Hall, Mysuru- 570 005 Dated: 15th June 2018

Deputy Registrar(Academic)

No.AC6/32/2018-19

NOTIFICATION

Sub: Revision of Philosophy (UG) Syllabus and Scheme of Examination as per CBCS Pattern from the academic year 2018-19.

- Ref: 1.Decision of the Board of Studies in Philosophy (UG) held on 02-03-2018.
 - 2. Decision of the Faculty of Arts Meeting held on 20-04- 2018.

3. Decision of the Deans committee Meeting held on 22.05.2018. ****

The Board of Studies in Philosophy (UG) which met on 2nd March 2018 has recommended to revise the Philosophy (UG) Syllabus and Scheme of Examination as per CBCS Pattern from the academic year 2018-19.

The Faculty of Arts and the Deans Committee held on 20-04-2018 and 22.05.2018 respectively have approved the above said proposal with pending ratification of Academic Council and the same is hereby notified.

The contents may be downloaded from the University Website i.e., www.unimysore.ac.in

Draft Approved by the Registrar

To:

- 1. The Registrar (Evaluation), University of Mysore, Mysuru.
- 2. The Dean, Faculty of Arts, Department of Studies in English, Manasagangotri, Mysuru.
- 3. The Chairman, Department of Studies in Philosophy, Manasagangothri, Mysuru.
- 4. The Chairman, Board of Studies in Philosophy, (UG) Manasagangotri, Mysuru.
- 5. All the Principals of Affiliated/Constituent College running, Philosophy, Graduate Programme.
- 6. The Director, College Development Council, MoulyaBhavan, Manasagangotri, Mysuru.
- 7. The Deputy Registrar/Assistant Registrar/Superintendent, AB and EB, University of Mysore, Mysuru.
- 8. The PA to Vice-Chancellor/Registrar/Registrar (Evaluation), University of Mysore, Mysuru.
- 9. Office Copy.

OF MYSORE

UNIVERSITY

('A +' INSTITUTION OF HIGHER EDUCATION)

B.A. DEGREE

COURSE : OPTIONAL PHILOSOPHY

REVISED SYLLBUS

[Under Choice-Based Credit System and Continuous Assessment and Grading Pattern] [CBCS & CAGP]

From 2018-2019

DEPARTMENT OF STUDIES IN PHILOSOPHY MANASAGANGOTRI MYSORE 570 006

DETAILED SYLLABUS AND REFERENCES FOR CHOICE-BASED CREDIT SYSTEM AND CONTINUOUS ASSESSMENT AND GRADING PATTERN [CBCS & CAGP] FOR B.A. DEGREE COURSE

OPTIONAL PHILOSOPHY

REVISED ANNEXURE – 2 COURSE CREDIT STRUCTURE BA PROGRAMME SPECIFIC COURSE- PHILOSOPHY

SEMESTER	CORSE CODE	TITLE OF THE PAPER	CREDIT PATTERN	Teaching Hours of a week Lecture + Tutorial
I SEMESTER	DSC – 1 A	HISTORY OF INDIAN PHILOSOPHY	6	5:1:0
II SEMESTER	DSC – 1 B	HISTORY OF WESTERN PHILOSOPHY	6	5:1:0
III SEMESTER	DSC – 1 C	PRINCIPLES OF RELIGION	6	5:1:0
IV SEMESTER	DSC – 1 D	ELEMENTS OF ETHICS	6	5:1:0

DSE- DISCIPLINE SPECIFIC ELECTIVE (SOFTCORE)

SEMESTER	CORSE CODE	TITLE OF THE PAPER	CREDIT PATTERN	Teaching Hours of a week Lecture + Tutorial
V SEMESTER	DSE – 1 A	LOGIC	6	5:1:0
	DSE – 2 A	PHILOSOPHY AND RELIGION OF SWAMI VIVEKANANDA	6	5:1:0
	DSE – 3 A	PLATO'S REPUBLIC or PHILOSOPHY of RELIGION	6	5:1:0
VI SEMESTER	DSE – 1 B	BHAGAVADGITA	6	5:1:0
	DSE –2 B	GEENRAL PRINCIPLES OF AESTHETICS	6	5:1:0
	DSE –3 B	INDIAN AESTHETICS or AESTHETICS OF SPECIAL ARTS	6	5:1:0

GE – GENARIC ELECTIVE (OPEN ELECTIVE)

V SEMESTER	GE -1	PHILOSPHICAL THOUGHT OF Dr. B.R. AMBEDKAR	2	1:1:0
VI SEMESTER	GE -2	FUNDAMENTAL OF INDIAN PHILOSOPHY	2	1:1:0
		TOTAL	64	64

Note : -

C1 Assignment , Test , Seminar	- Total = 10)			
C1 Assignment , Test , Seminar C2 Assignment , Test , Seminar	- Total = 10	-	100	
С3	80 J			1

SEMESTER SCHEME (CBCS) OPTIONAL – PHILOSOPHY

REVISED - SYLLABUS

SEMESTER - I

CORE PAPER : HISTORY OF INDIAN PHILOSOPHY

- UNIT 1. Vedic Religion, Development of Vedic religion from Polytheism to Monism, Upanishada – Nature of Atman, Brahman and Jagattu, Self Realization.
- UNIT 2. Philosophy of Charvaka- Ethics- Epistemology
- UNIT 3. Jainism The Concept of Substance Jiva and Ajiva Anekantavada.
 Buddhism Four Noble Truths –Eight fold Paths and Nirvana- Pratitya Samutpada Anatmavada and Kshanikavada.
- UNIT 4. Nyaya Vaisheshika : Pramanas- Seven Categories- Atomic Theory.
 Samkhya Theory of Evolution . Yoga- Astanga Yoga. Vedanta : Advaita Nature of Reality- Mayavada , Concept of Moksa. Visista advaita- chit and achit Moksha.
 Dvaita Nature of God and Panchabheda.

- 1. M. Hiriyanna Essentials of Indian Philosophy, George Allen and Unwin, London.
- 2. M. Hiriyanna Outlines of Indian Philosophy, George Allen and Unwin, London.
- 3. S. Radhakrishnana- Indian Philosophy, Vol I, George Allen and Unwin, London.
- 4. D.M.Datta and SC Cahatterjee introduction to Indian philosophy, University of Caluctta.
- 5. C.D. Sharma A critical Survey of Indian Philosophy, Motilal Benarasidas, Delhi.
- 6. Dr. K.B. Ramakrishna Rao Bharatiya Tattvashashtrada Moolamsagalu.
- Dr. Prabhushankara Bharatiya Tattvashashtrada Roopurekhegalu, Prasaranga, University of Mysore, Mysore.
- 8. Dr. Baladeva Upadhyaya Bharatiya Darshanagalu.
- 9. Immadi Shivabasavaswamy Sarvadarshana Samgraha.

SEMESTER – II

CORE PAPER : HISTORY OF WESTERN PHILOSOPHY

- UNIT 1. Socratic Method and Ethics. Plato : Theory of Knowledge Doctrine of Ideas. Aristotle : Form and Matter – Doctrine of Causation.
- UNIT 2. Descartes : Method of doubt Cogito ergo sum. Spinoza : Substance Mode and attributes. Leibnitz : Idealistic Pluralism – Doctrine of Monads.
- UNIT 3. John Locke : Refutation of Innate Ideas Origin and Nature of Knowledge Representative Theory of Perception – matter. George Berkeley : Subjective idealism – refutation of matter – Esse est percepit – Concept of God.
- UNIT 4. David Hume : His Scepticism, Theory of Causation.

Kant : Critical Philosophy, Synthesis of Rationalism and Empiricism – Synthetic Apriori – Space and Time – Categories – Phenomenon and Neumann. Hegel : His Absolute Idealism.

- 1. Stace W.T. Critical History of Western Philosophy Macmillina, London
- 2. Frank Thily Revised by Ledger Wood A History of Philosophy Central Book Depot Allahabad
- 3. Wright W.K. A History of Modern Philosophy, Macmillan, New York.
- 4. Mayer Fredick A History of Modern Philosophy Eurasia Publishing House Pvt. Ltd. New Delhi.
- 5. Strumph S.E. Socrates to Sartre A History of philosophy McGraw Hill Book Company New York.

SEMESTER - III

CORE PAPER : PRINCIPLES OF RELIGION

UNIT – 1. Nature and scope of religion- Relation with Science, Philosophy, Ethics.

Evolution of Religion - Tribal Religion, National Religion and Universal Religion

UNIT – 2. Concept of God – Proofs for the existence of God – Ontological, Cosmological, Teleological, Concept of Soul and its immortality

UNIT - 3. Freedom of will, Problems of Evil - kinds of Evil

UNIT – 4. Hinduism, Christianity and Islam

- 01. Jean Paul Sartre Existentialism, New York
- 02. George Galloway Philosophy of Religion Edinburg, T & T Clock
- 03. M.Yamunacharya Matadharma Tattvashastra
- 04. Krishnadatta Bhat Dharmagala Parichayamale
- 05. Navaratna Ram jagatika Dharmagalu
- 06. Radhakrishnan Gllimpses of World Religions
- 07. N.G.Mahadevappa Dharmameemamse, Karnataka University, Dharwad

SEMESTER - IV

CORE PAPER : ELEMENTS OF ETHICS

- UNIT 1. Definition, nature and scope of Ethics, The origin and evolution of morality, Fundamental Concepts of Ethics.
- UNIT 2. Ethical Theories Hedonism kinds of Hedonism Utilitarianism of Bentahm and J.S.Mill. Kant's ethical Theory – Concept of Duty – Categorical imperative.
- UNIT 3. Ethics : Upanishads, Buddhism, Jainism.
- **UNIT 4.** Moral Institutions Family State.

Crime and Punishment - Theories of Punishment

- 01. M.Hiriyanna Outlines of Indian Philosophy Translated to Kannada by Prabushanka.
- 02. M.Hiriyanna Essential of Indian Philosophy Translated to Kannada by K.B.Rmakrishna Rao.
- 03. Dr.S.Radhakrishnan the Hindu view of Life
- 04. C.Sharma Ethical Principles of India
- 05. S.N.Dasagupta Development of Moral Philosophy in India.
- 06. Dewy, Robert and Others Problem of Ethics Macmillan , Newyork
- 07. William Lilly Ethics.
- 08. A.C.Ewing Ethics, St.Paul's House, London.
- 09. Makenzie Manual of Ethics London University
- 10. Willliam Frankera Ethics.
- 11. A.K.Rogers A Short History of Ethics.
- 12. H.H.Titus Ethics for today Eurasia Publishing House, De;hi.
- 13. H.H.Titus Range of Ethics, Introductory Reading Americal Book, New Tork.

SEMESTER – V

DSE – 1 A : SOFT CORE PAPER --- LOGIC

- UNIT 1. Sentence and Proposition, logical form- Truth, validity and soundness.
- **UNIT 2.** Aristotelian Classification of categorical propositions, square of opposition and the question of existential import, conversion, obversion, contraposition and inversion.
- **UNIT 3.** Categorical syllogism: rules, figures and moods Truth functions, Dagger and stroke functions Argument and Argument forms.
- **UNIT 4.** Techniques of symbolization and proof construction: direct, indirect and conditional proofs. Singular and singly-general propositions- Rules of quantification.

- 1. I.M.Copi : Introduction to Logic (Sixth edition)
- 2. A.H.Basson & D.J.O' Connor : Introduction to Symbolic Logic.
- 3. Susan Stebbing : A Modern Introduction to Logic.
- 4. H.Kyburg Jr.Probability and Induction.
- 5. W.V.Quine : Methods of Logic.
- 6. Richard Jeffery : Fermal Logic : its Scope and Limits.

DSE – 2 A : SOFT CORE PAPER--- PHILOSOPHY AND RELIGION OF SWAMI VIVEKANANDA

- **UNIT-1** : Definition of Religion Religion as realization Relationship between Religion and science.
- UNIT-2 : His observations on major religions of the world
 - (a) Hinduism
 - (b) Buddhism.
 - (b) Christianity
 - (c) Islam
- **UNIT-3** : The concept of Universal Religion and its characteristics Fundamental unity of all religions – acceptance and not tolerance is the Principle.

UNIT-4 : Vivekananda and Nationalism - The message of patriotism -

spirituality As the basis of patriotism - Sociological views of

Vivekananda – His views on caste and untouchability - status of

women - His views on Education - SwamyVivekananda's concept

of Vedantic Socialism

Reference Books

- 1. The complete works of Swamy Vivekananda (in 8 Volumes)
- 2. Jnana Yoga Swamy Vivekananda
- 3. The Biography of Swamy Vivekananda
- 4. Cultural Herritage of India
- 5. Natural Religion Max Muller
- 6. Eastern Religious and Western Thought Dr. S.Radhakrishnan
- 7. Hindu View of Life Dr.S.Radhakrishnan
- 8. Religion and Society Dr. S.Radhakrishnan
- 9. Kannada Translation of 4 by K.B. Ramakrishna Rao (Uni.of Mys.)
- 10. Kannada Translation of 5 Religion and Social.
- 1. The Complete Works of Swamy Vivekananda Vol. 1 to 8 Relevant Chapters.
- 2. Translation of (1) into Kannada
- 3. Great Women of India Published by Ramakrishna Mission.
- 4. Thus spake Swamy Vivekananda

DSE – 3 A : SOFT CORE PAPER --- PLATO'S REPUBLIC

- UNIT : 1. Nature and definition of Justice as given by Ploymarchus, Thryacymarchus and Glaucon Evolution of Society – Basic needs of Society- Nature and functions of various classes in Society
- UNIT : 2 Different Stages of degeneration of state and Soul in Plato's Republic- stages of degeneration of ideal Man The role of Women in Plato's Republic.
- UNIT : 3. Socialism and Communism in Plato's Republic- Theory of Divided line- allegory of the Cave
- UNIT : 4. Doctrine of the immortality of the Soul Realisation of the Absolute Truth- The Story of the Err- Significance of the myth of the En.

BOOKS FOR STUDY AND REFERENCE

- Plato, the collected Dialogues including the letters edited by Edithmamilton and Huntington Cairns publisher (Rollingen Series LXXI- Pantheon Books
- 2. Dialogues of Plato translated by jewell.
- 3. Plato's Republic any English Edition.
- 4. K.Venkataramappa Plato republic
- 5. C.Sethu Bai Platovina Adarshna Ganaraiya Prasaranga, university of Mysore, Mysore
- 6. Krishna Rao- Plato Republic.

0r

DSE – 3 A : SOFT CORE PAPER---- PHILOSOPHY OF RELIGION

- UNIT : 1. Introduction to Philosophy of Religion.
- UNIT : 2. The Relationship between Religion and other Sciences.
 Relationship between Religion & Theology- Relationship between religion & Spirituality-Relationship between religion & Science.
- UNIT:3. Origin and Development of Religion Tribal Religion, National Religion & Universal Religion
- UNIT: 4. Knowledge of man about God Polytheism Henothesim Mono-theism- Monism and Agnosticism

Reference Books

- 1. Mata dharma Tatva Shastra : Yamunaacharya
- 2. Cultural Heritage of India : Ramakrishan Institute of Culture
- 3. Philosophy of Religion : Brightman.E.S.
- 4. Philosophy of Religion : Galloway.G.

SEMESTER - VI

DSE – 1 B : SOFT CORE PAPER -CORE PAPER ---- BHAGAVADGITA

- UNIT 1. Vishada Yoga- Samkya Yoga.
- UNIT 2. Karmayoga Jnana Yoga and Dhyana Yoga.
- UNIT 3. Vibhuti yoga Viswarupa Darshana Yoga and Bhakti Yoga.
- UNIT 4. Purushottama Yoga, Sraddhatraya Vibhaga Yoga and Sanyasa Yoga

Books For Reference

- 1. Bhagavadgita Any text
- 2. <u>Somanantnandaji Geeta Bhavadhare</u>
- 3. D.V.G.- Srimad Bhagavadgeeta Tatparya Mattu Jeevana Dharma Yoga
- 4. Vinoba Bhave Geeta Pravachana.
- 5. Sachidanandendra Sarawathi Srimad Bhagavadgeeta Sara Sarvasva

DSE – 2 B : SOFT CORE PAPER --- GENERAL PRINCIPLES OF AESTHETICS

- UNIT 1 :Introduction TO Aesthetics- The Relationship between Aesthetics and Pure Science The Relationship between Aesthetics and Psychology - The Relationship between Aesthetics and Ethics - The Relationship between Aesthetics and Fine Arts.
- UNIT 2: Important characteristics of Aesthetics Experience Sensation, Feeling, Empathy, Psychic Distance Disinterestedness, Happiness and Bliss Natural Beauty and Artificial Beauty Fine Arts and useful Arts.
- UNIT 3: The Locus of Beauty : Whether Beauty is Subjective or Objective?The Role of Senses and imagination in the Aesthetic Experience
- UNIT 4: Theories of Art : Imitation Theory of Plato Representation Theory of Aristotle Intuition Theory of Croce.

Reference Books :

Authors

- Satya mattu Saundarya
 Saundarya mattu Kale
- 3. Saundarya Shastrada Samasyegalu
- : S.L.Bairappa : K.B.Ramakrishna Rao : G.Srinivasan

DSE - 3 B : SOFT CORE PAPER ---- INDIAN AESTHETICS

- UNIT 1 : Important characteristics of Indian Aesthetics Theory of Rasa : Introduction- Nine Rasassignificance of Santa Rasa
- UNIT 2: Indian Painting Introduction.Shadanagas :Roopa Pramana Bhava- Sadrshya Lavanya and Varnika Bhanga- (Svaroopa Miadari Shyli)
- UNIT 3: Indian Sculpture : Introduction Different styles of Sculptures (Swaroopa- Madari-Shyli)
- UNIT 4: Indian Architecture : Introduction Different Styles of Architecture (Swaroopa – Madari-Shylil)

Reference

- 1. Bharatiya Kavys Meemamse : Ti.Nam Srikantaiah
- 2. Comparative Aesthetics Vol/: K.c.Pandey
- 3. Indian Aesthetics : Rama Swamy Sastry
- 4. Art Experience : M. Hiriyanna
- 5. Quest After Perfection : M.Hiriyanna

Or

DSE - 3 B : SOFT CORE PAPER --- AESTHETICS OF SPECIAL ARTS

- UNIT 1 : General Characteristics of Fine Arts Varieties of fune Aerts Philosophical Values of fine Arts.
- UNIT 2: Literary forms of fine Arts Epic, Poetry, Drama and Lyric.
- UNIT 3: Theories about the meaning of Art: Oblique Meaning Emotive Meaning surface meaning – International Meaning – dialectic Meaning.
- **UNIT 4 :** Drawing and Painting : Main Features of Shadangas Different Types : classical, Modern, Realistic, formalistic and Symbolic.

Reference Books

- 1. Aesthetics : Yuzi Borev
- 2. Encyclopedia of world Drama : John Cassner
- 3. Bhava Geetha : Dr.Prabhu Shankara.
- 4. Bharatiya Kala dharshana : Aa Na Kru
- 5. Karnartaka Samskrti Sameekshe : H.Thippe Rudra Swamy

SEMESTER - V

G E -1 : PHILOSPHICAL THOUGHT OF Dr. B.R. AMBEDKAR

- UNIT 1. Ambedkar's Social Philosophy and Philosophy of Religion Critique of Caste system and Hindu social order Critical views on Philosophy of Hinduism and its religious texts
- UNIT 2. : Moral and Political Philosophy Human Dignity and Social Justice Moral community Constitutional morality
- UNIT 3. : Ambedkar and Buddhism Celebration of Self respect and Religious conversion Construction of rational, moral and humanistic religion
- UNIT 4: Contemporary Relevance of Ambedkar Ambedkarism Casteless society and Dalit Movement

Books For Reference

 B.R. Ambedkar Introduction, Rodrigues, Valerian(ed). *The Essential Writings of B.R. Ambedkar* New

Delhi: Oxford Press, 2002, p.10-40

- B.R.Ambedkar, Castes in India, Rodrigues, Valerian(ed). *The Essential Writings of B.R. Ambedkar*New Delhi: Oxford Press, 2002, pp.241-261
- B.R.Ambedkar, 'Annihilation of Caste,' Rodrigues, Valerian(ed). *The Essential Writings of B.R. Ambedkar*, New Delhi: Oxford Press, 2002, pp.263-301
- 4. B.R.Ambedkar. 'Philosophy of Hinduism', Moon, Vasant (Compiled) *Dr. Babasaheb Ambedkar Writings and* Speeches Vol.3, Education Department, Government of Maharastra, 1987
- 'Buddha or Karl Marx,' Moon, Vasant (Compiled) Dr. Babasaheb Ambedkar Writings and Speeches Vol.3, Education Department, Government of Maharastra, 1987
- B.R. Ambedkar, Krishna and His Gita, Rodrigues, Valerian.(Ed.) *The Essential Writings of B.R. Ambedkar*New Delhi: Oxford Press, 2002, pp.193-204

SEMESTER - VI

G E -2 : FUNDAMENTAL OF INDIAN PHILOSOPHY

UNIT I: Indian Philosophy: An Overview. Basic characteristics of Indian Philosophy UNIT II: Epistemology Prama Pramanya Types of Pramana. UNIT III: Metaphysics Self Causality UNIT IV: Moral Philosophy The Ethical Theory of Bhagvad Gita.

- 1. M. Hiriyanna Essentials of Indian Philosophy, George Allen and Unwin, London.
- 2. M. Hiriyanna Outlines of Indian Philosophy, George Allen and Unwin, London.
- 3. S. Radhakrishnana- Indian Philosophy, Vol I, George Allen and Unwin, London.
- 4. D.M.Datta and SC Cahatterjee introduction to Indian philosophy, University of Caluctta.
- 5. C.D. Sharma A critical Survey of Indian Philosophy, Motilal Benarasidas, Delhi.
- 6. Dr. K.B. Ramakrishna Rao Bharatiya Tattvashashtrada Moolamsagalu.
- Dr. Prabhushankara Bharatiya Tattvashashtrada Roopurekhegalu, Prasaranga, University of Mysore, Mysore.
- 8. Dr. Baladeva Upadhyaya Bharatiya Darshanagalu.
- 9. Immadi Shivabasavaswamy Sarvadarshana Samgraha.
- Prescribed Reading: Mohanty, J. N. (2000) Classical Indian Philosophy, U.S.A.: Rowman and Littlefield Publisher.
- 11. Ganeri, J. (2001) Philosophy in Classical India: An Introduction and Analysis. New Delhi: MBD.
- 12. Hamilton, S. (2001) Indian Philosophy (Very Short Introduction). UK: OUP.
- 13. Sarma, Deepak. (2011) Classical Indian Philosophy A Reader, Columbia University Press

MODEL QUESTION PAPER

B.A. DEGREE **SEMESTER** (C.B.C.S) **EXAMINATION PHILOSOPHY**

TIME: 3 Hours

MAX.MARKS: 80

Instruction: ANSWER ALL THE PARTS

I.	Answer any TWO of the followin	Part – A g.	2X15 = 30
,	OR		
,			
,	OR		
u.		Part – B	
II.	Answer any FOUR of the followi	ng.	4X10 = 40
b			
d			
		Part – C	
III.	Answer any TWO of the followir	ng.	2X5 = 10
b c			

Dr.S.Venkatesh Chairman BOS in Philosophy (PG and UG) Manasa gangorti, Mysore.