

COURSE MODULE FOR PHILOSOPHY HONOURS

(UNDER SEMESTER WITH CHOICE BASED CREDIT SYSTEM) w.e.f. 2017

SEMESTER – 3

CORE COURSE(PAPER) – 5 (CC-5)

INDIAN ETHICS

TOPIC (Along with sub-section)	DURATION 1 HOUR	FACULTY
1. Purusartha		
Carvaka view	3 Hours	Soma Bagdi
Bauddha view	3 Hours	Soma Bagdi
Nyaya-Vaisesika view	3 Hours	Soma Bagdi
Samkhya-Yoga view	3 Hours	Soma Bagdi
Mimamsa view	3 Hours	Soma Bagdi
Vedanta view	3 Hours	Soma Bagdi
2. Vedic Concept of		
Rta	2 Hours	Soma Bagdi
Satya	2 Hours	Soma Bagdi
Yajna	2 Hours	Soma Bagdi
Rna	2 Hours	Soma Bagdi
Vidhi	2 Hours	Soma Bagdi
Nisedha	2 Hours	Soma Bagdi
3. Ethics in Srimadbhagavatgita		
Niskamakarma	6 Hours	Soma Bagdi
Sthitaprajna	5 Hours	Soma Bagdi
4. Buddhist Ethics:		
Pancasila and	5 Hours	Soma Bagdi
Brahmaviharabhavana	5 Hours	Soma Bagdi
5. Jaina Ethics:		
Pancamahavrata	3 Hours	Soma Bagdi
Triratna	3 Hours	Soma Bagdi
Anuvrata	3 Hours	Soma Bagdi
Ahimsa	3 Hours	Soma Bagdi
6. Yoga Ethics:		
Himsa	3 Hours	Soma Bagdi
Ahimsa	3 Hours	Soma Bagdi
Yama	3 Hours	Soma Bagdi
Niyama	3 Hours	Soma Bagdi
6 Modules Carry 75 Marks &	75 Hours	

COURSE MODULE FOR PHILOSOPHY HONOURS

(UNDER SEMESTER WITH CHOICE BASED CREDIT SYSTEM) w.e.f. 2017

SEMESTER – 3

CORE COURSE(PAPER) – 6 (CC-6)

WESTERN ETHICS

TOPIC (Along with sub-section)	DURATION 1 HOUR)	FACULTY
1. Nature and Scope of Ethics	3 Hours	Dr. Ahinpunya Mitra
2. Nature of Morality	3 Hours	Dr. Ahinpunya Mitra
3. Moral and Non-moral actions	3 Hours	Dr. Ahinpunya Mitra
4. Object of Moral Judgment: Motive and Intention	3 Hours	Dr. Ahinpunya Mitra
5. Postulates of Morality	5 Hours	Dr. Ahinpunya Mitra
6. The Development of Morality	5 Hours	Dr. Ahinpunya Mitra
7. Normative Theories: Consequentialism (Teleology)	3 Hours	Dr. Ahinpunya Mitra
a) Hedonism	3 Hours	Dr. Ahinpunya Mitra
b) Act Utilitarianism and Rule Utilitarianism	3 Hours	Dr. Ahinpunya Mitra
c) Act Deontology and Rule Deontology	3 Hours	Dr. Ahinpunya Mitra
d) Kant's Moral Theory	3 Hours	Dr. Ahinpunya Mitra
e) Divine Command Theory	3 Hours	Dr. Ahinpunya Mitra
f) Eudemonism	3 Hours	Dr. Ahinpunya Mitra
8. Theories of Punishment:		
Retributive, Preventive, Reformative	7 Hours	Dr. Ahinpunya Mitra
9. Issues in Applied Ethics:		
a) Suicide	5 Hours	Dr. Ahinpunya Mitra
b) Euthanasia	5 Hours	Dr. Ahinpunya Mitra
c) Gender Inequality	5 Hours	Dr. Ahinpunya Mitra
d) Basic Moral Concerns of Environment	5 Hours	Dr. Ahinpunya Mitra
e) Affluence and Morality	5 Hours	Dr. Ahinpunya Mitra
9 Modules Carry 75 Marks &	75 Hours	

COURSE MODULE FOR PHILOSOPHY HONOURS

(UNDER SEMESTER WITH CHOICE BASED CREDIT SYSTEM) w.e.f. 2017

SEMESTER – 3

CORE COURSE(PAPER) – 7 (CC-7)

TEXT: ANNAMBHATTA: TARKASAMGRAHA WITH DIPIKA

(From the sutra “sarvavyavaharaheturguno buddhirjnanam” to the end of sabda pramana)

TOPIC (Along with sub-section)	DURATION 1 HOUR)	FACULTY
1. Mangalacaranam:		
a) Anubandha catustaya	4 Hours	Pran Kumar Rajak
b) sapta padartha	2 Hours	Pran Kumar Rajak
2. Buddhi:		
a) Buddhi laksana	2 Hours	Pran Kumar Rajak
b) prama laksana	2 Hours	Pran Kumar Rajak
c) aprama laksana	1 Hour	Pran Kumar Rajak
d) karana	1 Hour	Pran Kumar Rajak
e) anyathasiddha	1 Hour	Pran Kumar Rajak
f) Asatkaryavada	2 Hours	Pran Kumar Rajak
g) samavayi karana	2 Hours	Pran Kumar Rajak
h) asamavayi karana	2 Hours	Pran Kumar Rajak
i) Karana o vyapar	1 Hour	Pran Kumar Rajak
3. Pratyaksa:		
	2 Hours	Pran Kumar Rajak
a) Pratyaksa laksana		
b) nirvikalpaka	2 Hours	Pran Kumar Rajak
c) savikalpaka	2 Hours	Pran Kumar Rajak
d) sannikarsa	1 Hour	Pran Kumar Rajak
e) Anupalabdhi	1 Hour	Pran Kumar Rajak
f) samanyalaksana	1 Hour	Pran Kumar Rajak
g) jnanalaksana	1 Hour	Pran Kumar Rajak
h) jogaja pratyaksa	1 Hour	Pran Kumar Rajak
4. Anumana:		
a) Anumana laksana	2 Hours	Pran Kumar Rajak
b) Refutation of carvaka theory	2 Hours	Pran Kumar Rajak
c) paramarsa	2 Hours	Pran Kumar Rajak
d) vyapti laksana	2 Hours	Pran Kumar Rajak
e) anumana- svarthanumana o pararthanumana bheda	2 Hours	Pran Kumar Rajak
f) linga paramarsa	2 Hours	Pran Kumar Rajak
g) vyaptigraha	2 Hours	Pran Kumar Rajak
h) anumana- anvay vytireki kevalanvayi o kevalvytireki	2 Hours	Pran Kumar Rajak
i) anumana- purvat, o Samanyatodrista	2 Hours	Pran Kumar Rajak
j) paksa- sapaksa o vipaksa	2 Hours	Pran Kumar Rajak
5. Hetvabhasa:		
a) hetvabhasa	1 Hour	Pran Kumar Rajak
b) sadharan anaikantika	2 Hours	Pran Kumar Rajak
c) asadharan savybhicara	1 Hour	Pran Kumar Rajak

d) anupasamhari	1 Hour	Pran Kumar Rajak
e) upadhi	2 Hours	Pran Kumar Rajak
f) sadhyaprasiddha	1 Hour	Pran Kumar Rajak
g) vadhita laksana	2 Hours	Pran Kumar Rajak
6. Upamana:		
a) Upamana o upamitir laksana	1 Hour	Pran Kumar Rajak
b) upamana trividha	1 Hour	Pran Kumar Rajak
7. Savda:		
a) Savda pramana laksana	1 Hour	Pran Kumar Rajak
b) pader laksana	1 Hour	Pran Kumar Rajak
c) sakti, saktigraha, laksana	4 Hours	Pran Kumar Rajak
d) laksana trividha	3 Hours	Pran Kumar Rajak
e) tatparya	1 Hour	Pran Kumar Rajak
f) , pada caturvidha- akanska, yogyata, sannidhi o tatparya	2 Hours	Pran Kumar Rajak
7 Modules Carry 75 Marks &	75 Hours	

COURSE MODULE FOR PHILOSOPHY GE & CC

(UNDER SEMESTER WITH CHOICE BASED CREDIT SYSTEM) w.e.f. 2017

SEMESTER – 3

Core Course & Interdisciplinary Generic Electives: CC-1C & GE-3

LOGIC

TOPIC (Along with sub-section)	DURATION 1 HOUR)	FACULTY
1.Basic Concept of Logic:		
a) Nature and scope of Logic	2 Hours	Soma Bagdi
b) Sentence, Proposition and Statement	5 Hours	Soma Bagdi
c) Inference and Argument	4 Hours	Soma Bagdi
2.Types of Argument and Inference		
a) Deductive Argument and Inductive Argument	3 Hours	Dr. Ahinpunya Mitra
b) Immediate inference and Mediate inference	3 Hours	Dr. Ahinpunya Mitra
c) Categorical Syllogism	4 Hours	Dr. Ahinpunya Mitra
d) Truth Functional Argument and Quantificational Argument	10 Hours	Dr. Ahinpunya Mitra
3. Opposition of Propositions:		
Rules and Fallacies	5 Hours	Soma Bagdi
4. Immediate Inference:		
Rules and Fallacies	5 Hours	Soma Bagdi
5. Categorical Syllogisms :		
Rules and Fallacies	7 Hours	Soma Bagdi
Venn diagram	7 Hours	Soma Bagdi
6. Truth functional Argument :		
Rules and Fallacies	5 Hours	Dr. Ahinpunya Mitra
7. Inductive Argument :		
Rules and Fallacies	5 Hours	Soma Bagdi
8. Analogical Reasoning	5 Hours	Soma Bagdi
9. Science and Hypothesis	5 Hours	Soma Bagdi
9 Modules Carry 75 Marks &	75 Hours	

COURSE MODULE FOR PHILOSOPHY SEC

(UNDER SEMESTER WITH CHOICE BASED CREDIT SYSTEM) w.e.f. 2017

SEMESTER – 3

Skill Enhancement Course: SEC-1

PHILOSOPHY IN PRACTICE

TOPIC (Along with sub-section)	DURATION 1 HOUR)	FACULTY
1. Common and Differentiating Characteristics of Philosophy and <i>darśana</i>	2 Hours	Pran Kumar Rajak
2. Nature of Inquiry in Philosophy and <i>darśana</i>	1 Hour	Pran Kumar Rajak
3. Outlines of the types of Inquiry in Philosophy and <i>darśana</i>:		
a) Epistemic Inquiry in Philosophy and <i>darśana</i> ,	2 Hours	Pran Kumar Rajak
b) Metaphysical Inquiry in Philosophy and <i>darśana</i>	2 Hours	Pran Kumar Rajak
c) Axiological Inquiry in Philosophy and <i>darśana</i>	2 Hours	Pran Kumar Rajak
4. A few Model World-views and corresponding paths leading to Perfection		
a) Plato's view	1 Hour	Dr. Ahinpunya Mitra
b) Kant's view	1 Hour	Dr. Ahinpunya Mitra
c) Sāṃkhya view	1 Hour	Dr. Ahinpunya Mitra
d) Advaita Vedānta View	2 Hours	Dr. Ahinpunya Mitra
5. Methods of Philosophical Discourse		
a) Reasoned Speculation	2 Hours	Dr. Ahinpunya Mitra
b) Conceptual Analysis	2 Hours	
c) Linguistic Analysis	2 Hours	Dr. Ahinpunya Mitra
d) Logical Argumentation	2 Hours	Dr. Ahinpunya Mitra
e) Critical Reflection	2 Hours	Dr. Ahinpunya Mitra
6. Methods of <i>Dārśanika</i> Discourse (<i>kathā</i>)		
a) <i>chala</i> ,	1 Hour	Pran Kumar Rajak
b) <i>jāti</i> ,	1 Hour	Pran Kumar Rajak
c) <i>nigrahasthāna</i>	1 Hour	Pran Kumar Rajak
d) <i>vāda</i>	1 Hour	Pran Kumar Rajak
e) <i>jalpa</i>	1 Hour	Pran Kumar Rajak
f) <i>viṭaṇḍā</i>	1 Hour	Pran Kumar Rajak
6 Modules Carry 50 Marks &	30 Hours	

COURSE MODULE FOR PHILOSOPHY HONOURS

(UNDER SEMESTER WITH CHOICE BASED CREDIT SYSTEM) w.e.f. 2017

SEMESTER – 4

CORE COURSE(PAPER) – 8 (CC-8)

WESTERN LOGIC

Text: M. Copi, C. Cohen, P. Jetli & M. Prabhakar : *Introduction to Logic* (13th Edition) [Chapters 3 to 8]

TOPIC (Along with sub-section)	DURATION 1 HOUR	FACULTY
1. Introduction	1 Hour	Dr. Ahinpunya Mitra
2. Chapter 3: Categorical Propositions:		
a) The theory of Deduction	1 Hour	Dr. Ahinpunya Mitra
b) Classes and Categorical Propositions	1 Hour	Dr. Ahinpunya Mitra
c) The Four Kinds of Categorical Propositions	1 Hour	Dr. Ahinpunya Mitra
d) Quality, Quantity and Distribution	1 Hour	Dr. Ahinpunya Mitra
e) The Traditional Square of Opposition	1 Hour	Dr. Ahinpunya Mitra
f) Further Immediate Inferences	1 Hour	Dr. Ahinpunya Mitra
g) Existential Import and the Interpretation of Categorical Propositions	1 Hour	Dr. Ahinpunya Mitra
h) Symbolism and Diagrams for Categorical Propositions	1 Hour	Dr. Ahinpunya Mitra
3. Chapter 4: Categorical Syllogisms:		
a) Standard-Form Categorical Syllogisms	1 Hour	Dr. Ahinpunya Mitra
b) The Formal Nature of Syllogistic Argument	1 Hour	Dr. Ahinpunya Mitra
c) Venn Diagram Technique for Testing Syllogisms	1 Hour	Dr. Ahinpunya Mitra
d) Syllogistic Rules and Syllogistic Fallacies	1 Hour	Dr. Ahinpunya Mitra
e) Exposition of the Fifteen Valid Forms of the Categorical Syllogism	1 Hour	Dr. Ahinpunya Mitra
f) Appendix: Deduction of the Fifteen Valid Forms of the Categorical Syllogism	1 Hour	Dr. Ahinpunya Mitra
4. Chapter 5: Syllogisms in Ordinary Language:		
a) Syllogistic Arguments	1 Hour	Dr. Ahinpunya Mitra
b) Reducing the Number of Terms to Three	1 Hour	Dr. Ahinpunya Mitra
c) Translating Categorical Propositions into Standard Form	1 Hour	Dr. Ahinpunya Mitra
d) Uniform Translation	1 Hour	Dr. Ahinpunya Mitra
e) Enthymemes	1 Hour	Dr. Ahinpunya Mitra
f) Sorites	1 Hour	Dr. Ahinpunya Mitra
g) Disjunctive and Hypothetical Syllogisms	1 Hour	Dr. Ahinpunya Mitra
h) The Dilemma	1 Hour	Dr. Ahinpunya Mitra
5. Chapter 6: Symbolic Logic:		

a) Modern Logic and its Symbolic Language	1 Hour	Dr. Ahinpunya Mitra
b) The Symbols for Conjunction, Negation and Disjunction	1 Hour	Dr. Ahinpunya Mitra
c) Conditional Statements and Material Implication	1 Hour	Dr. Ahinpunya Mitra
d) Argument Forms and Refutation By Logical Analogy	1 Hour	Dr. Ahinpunya Mitra
e) The Precise Meaning of “Invalid” and “Valid”	1 Hour	Dr. Ahinpunya Mitra
f) Testing Argument Validity Using Truth Tables	1 Hour	Dr. Ahinpunya Mitra
g) Some Common Argument Forms	1 Hour	Dr. Ahinpunya Mitra
h) Statement Forms and Material Equivalence	1 Hour	Dr. Ahinpunya Mitra
i) Logical Equivalence	1 Hour	Dr. Ahinpunya Mitra
j) The Three “Laws of Thought”	1 Hour	Dr. Ahinpunya Mitra
6. Chapter 7: Methods of Deduction:		
a) Formal Proof of Validity	1 Hour	Dr. Ahinpunya Mitra
b) The Elementary Valid Argument Forms	1 Hour	Dr. Ahinpunya Mitra
c) Formal Proof of Validity Exhibited	1 Hour	Dr. Ahinpunya Mitra
d) Constructing Formal Proofs of Validity	3 Hours	Dr. Ahinpunya Mitra
e) Constructing More Extended Formal Proofs	1 Hour	Dr. Ahinpunya Mitra
f) Expanding the Rules of Inference: Replacement Rules	1 Hour	Dr. Ahinpunya Mitra
g) The System of Natural Deduction	1 Hour	Dr. Ahinpunya Mitra
h) Constructing Formal Proofs Using the Nineteen Rules of Inference	3 Hours	Dr. Ahinpunya Mitra
i) Proof of Invalidity	1 Hour	Dr. Ahinpunya Mitra
j) Inconsistency	1 Hour	Dr. Ahinpunya Mitra
k) Indirect Proof of Validity	1 Hour	Dr. Ahinpunya Mitra
l) Shorter Truth Table Technique	1 Hour	Dr. Ahinpunya Mitra
7. Chapter 8: Quantification Theory:	1 Hour	
a) The Need for Quantification	1 Hour	Dr. Ahinpunya Mitra
b) Singular Propositions	1 Hour	Dr. Ahinpunya Mitra
c) Universal and Existential Quantifiers	1 Hour	Dr. Ahinpunya Mitra
d) Traditional Subject- Predicate Propositions	1 Hour	Dr. Ahinpunya Mitra
e) Proving Validity	19 Hours	Dr. Ahinpunya Mitra
f) Proving Invalidity	1 Hour	Dr. Ahinpunya Mitra
g) Asyllogistic Inference	1 Hour	Dr. Ahinpunya Mitra
7 Modules Carry 75 Marks &	75 Hours	

COURSE MODULE FOR PHILOSOPHY HONOURS

(UNDER SEMESTER WITH CHOICE BASED CREDIT SYSTEM) w.e.f. 2017

SEMESTER – 4

CORE COURSE(PAPER) – 9 (CC-9)

PSYCHOLOGY

TOPIC (Along with sub-section)	DURATION 1 HOUR	FACULTY
1. Nature of Psychology	2 Hours	Soma Bagdi
2. Research Methods in Psychology	3 Hours	Soma Bagdi
3. Biological Processes and Behaviour:		
a) Neuron	3 Hours	Soma Bagdi
b) Nervous system	3 Hours	Soma Bagdi
c) Endocrine system	3 Hours	Soma Bagdi
4. Perception:		
a) Colour and Depth	3 Hours	Soma Bagdi
b) Pattern Recognition	3 Hours	Soma Bagdi
c) Perceptual Organization	3 Hours	Soma Bagdi
5. Attention:		
a) Nature	3 Hours	Soma Bagdi
b) Conditions	3 Hours	Soma Bagdi
c) Span	3 Hours	Soma Bagdi
d) Division of Attention	3 Hours	Soma Bagdi
6. Learning:		
a) Classical Conditioning Theory	3 Hours	Soma Bagdi
b) Instrumental (Operant) Conditioning Theory	3 Hours	Soma Bagdi
c) Trial and Error Theory	3 Hours	Soma Bagdi
d) Insight Theory	3 Hours	Soma Bagdi
7. Memory:		
a) Factors of Memory	3 Hours	Soma Bagdi
b) Marks of Good Memory	3 Hours	Soma Bagdi
c) Laws of Association	3 Hours	Soma Bagdi
d) Causes of Forgetfulness	3 Hours	Soma Bagdi
8. Consciousness:		
a) Levels of Consciousness	3 Hours	Soma Bagdi
b) Freud's theory of Dream	3 Hours	Soma Bagdi
9. Intelligence:		
a) Insight and Intelligence	3 Hours	Soma Bagdi
b) Measurement of Intelligence	3 Hours	Soma Bagdi
c) I. Q. Test of Intelligence	4 Hours	Soma Bagdi
9 Modules Carry 75 Marks &	75 Hours	

COURSE MODULE FOR PHILOSOPHY HONOURS

(UNDER SEMESTER WITH CHOICE BASED CREDIT SYSTEM) w.e.f. 2017

SEMESTER – 4

CORE COURSE(PAPER) – 10 (CC-10)

PHILOSOPHY OF RELIGION

TOPIC (Along with sub-section)	DURATION 1 HOUR	FACULTY
1. Nature and Scope of Philosophy of Religion:		
a) Religion, Dharma, Dhamma	3 Hours	Pran Kumar Rajak
b) Philosophy of Religion, Comparative Religion and Theology	6 Hours	Pran Kumar Rajak
2. Origin and Development of Religion	3 Hours	Pran Kumar Rajak
3. Fundamental Features of Major Religions:		
Hinduism, Christianity, Islam, Buddhism :	4 Hours	Pran Kumar Rajak
a) Basic Tenets	3 Hours	Pran Kumar Rajak
b) Prophets (if any)	3 Hours	Pran Kumar Rajak
c) Incarnation	3 Hours	Pran Kumar Rajak
d) Bondage and Liberation	3 Hours	Pran Kumar Rajak
4. Arguments for the Existence of God (Indian and Western):		
a) Sāṃkhya-Yoga Arguments	3 Hours	Pran Kumar Rajak
b) Nyāya Arguments	3 Hours	Pran Kumar Rajak
c) Cosmological Arguments	3 Hours	Pran Kumar Rajak
d) Teleological Arguments	3 Hours	Pran Kumar Rajak
e) Ontological Arguments	3 Hours	Pran Kumar Rajak
5. Arguments against the Existence of God:		
a) Sociological Arguments	4 Hours	Pran Kumar Rajak
b) Freudian Arguments	4 Hours	Pran Kumar Rajak
c) Buddhist Arguments	4 Hours	Pran Kumar Rajak
6. Models of Religious Pluralism	4 Hours	Pran Kumar Rajak
7. Mysticism	4 Hours	Pran Kumar Rajak
8. The Problem of Evil	4 Hours	Pran Kumar Rajak
9. Monotheism, Polytheism, Henotheism	4 Hours	Pran Kumar Rajak
10. Immanence and Transcendence of God	4 Hours	Pran Kumar Rajak
10 Modules Carry 75 Marks &	75 Hours	

COURSE MODULE FOR PHILOSOPHY GE & CC

(UNDER SEMESTER WITH CHOICE BASED CREDIT SYSTEM) w.e.f. 2017

SEMESTER – 4

Core Course & Interdisciplinary Generic Electives: CC-1D & GE-4

CONTEMPORARY INDIAN PHILOSOPHY

Philosophical thoughts of Rabindranath Tagore, Swami Vivekananda, Sri Aurobindo, S. Radhakrishnan, Md. Iqbal and Mahatma Gandhi

TOPIC (Along with sub-section)	DURATION 1 HOUR)	FACULTY
1. Rabindranath Tagore		
a) Nature of Man: The Finite Aspect of Man, the Infinite Aspect of Man, the Finite-Infinite Aspect of Man	3 Hours	Pran Kumar Rajak
b) Nature of Religion	4 Hours	Pran Kumar Rajak
c) Problem of Evil	4 Hours	Pran Kumar Rajak
d) Surplus in Man	4 Hours	Pran Kumar Rajak
2. Swami Vivekananda		
a) Practical Vedānta	4 Hours	Pran Kumar Rajak
b) Universal Religion	4 Hours	Pran Kumar Rajak
c) Yoga	4 Hours	Pran Kumar Rajak
3. Sri Aurobindo		
a) Nature of Reality	4 Hours	Pran Kumar Rajak
b) Human Evolution- its different stages	4 Hours	Pran Kumar Rajak
c) Integral Yoga	4 Hours	Pran Kumar Rajak
4. S. Radhakrishnan		
a) Nature of Man	4 Hours	Pran Kumar Rajak
b) Nature of Religious Experience	4 Hours	Pran Kumar Rajak
c) Nature of Intuitive Apprehension	4 Hours	Pran Kumar Rajak
5. Md. Iqbal		
a) Nature of the Self	4 Hours	Pran Kumar Rajak
b) Nature of the World	4 Hours	Pran Kumar Rajak
c) Nature of God	4 Hours	Pran Kumar Rajak
6. Mahatma Gandhi		
a) God and Truth	4 Hours	Pran Kumar Rajak
b) Ahimsa	4 Hours	Pran Kumar Rajak
c) Trusteeship	4 Hours	Pran Kumar Rajak
6 Modules Carry 75 Marks &	75 Hours	

COURSE MODULE FOR PHILOSOPHY SEC

(UNDER SEMESTER WITH CHOICE BASED CREDIT SYSTEM) w.e.f. 2017

SEMESTER – 4

Skill Enhancement Course: SEC-2

PHILOSOPHY OF HUMAN RIGHTS

TOPIC (Along with sub-section)	DURATION 1 HOUR)	FACULTY
1. Definition and Nature of Human Rights	1 Hour	Pran Kumar Rajak
2. The Idea of Human Rights:		
a) Its Origins and Historical Developments during Ancient period	2 Hours	Pran Kumar Rajak
b) Modern period and Contemporary period	2 Hours	Pran Kumar Rajak
3. The Idea of natural Law and Natural Rights:		
a) Thomas Hobbes	2 Hours	Pran Kumar Rajak
b) John Locke	2 Hours	Pran Kumar Rajak
4. The Natural Rights Tradition:		
a) Some Reactions from Jeremy Bentham	2 Hours	Pran Kumar Rajak
b) Edmund Burke	2 Hours	Pran Kumar Rajak
c) Thomas Paine	2 Hours	Pran Kumar Rajak
5. Natural Right, Fundamental Right and Human Right	5 Hours	Dr. Ahinpunya Mitra
6. Preamble, Fundamental Rights and Duties (Indian Constitution)	5 Hours	Dr. Ahinpunya Mitra
7. Contemporary Perspectives: Joel Feinberg— Basic Rights	5 Hours	Dr. Ahinpunya Mitra
7 Modules Carry 50 Marks &	30 Hours	