ORDINANCES FOR MASTER OF ARTS
EXAMINATIONS
For regular /Private students

Applicability of Ordinances for the time being in force
Notwithstanding the integrated nature of a course spread over more than one academic year, the Ordinances in force at the time a student joins a course shall hold good only for the examination held during or at the end of the academic year. Nothing in these ordinances shall be deemed to debar the University from amending the ordinances subsequently and the amended ordinances, if any, shall apply to all the students whether old or new.
I. The examination for the degree of Master of Arts shall be held in four parts to be called M.A. Semester-I, M.A. Semester-II, M.A. Semester-III and M.A. Semester-IV. The Examination of odd semester shall be held in the months of December/January and the examination of even semesters shall be held in the months of April/ May or such other dates as may be fixed by the University.
2.(a) (i) The candidates will be required to pay examination fees as prescribed by
 the University from time to time.
(ii) Last dates by which the examination forms and fees for the external 			 examinations must reach the Controller of Examinations shall be 	 as follows:-

Semester Examination	Without 	With late with late with late with late
 late fee fee of fee of fee of fee of
 		 Rs. 800/- Rs. 1200/- Rs. 5000/- Rs. 10000/-

Dec./Jan (odd) Sept. 30		Oct. 15	 Oct. 21 Oct. 31 Nov. 10

April/May(Even) 	Feb. 28	 March 15	 March 21 March 31 April 15

(b) 	Candidates shall submit their admission forms and fee for admission to the 	examination countersigned by the authorities as mentioned in the relevant 	Ordinances. For improvement of marks/division. the fee will be the same as 	prescribed for Private candidates and will be charged for each semester.
3. The following shall be the subjects out of which a candidate can offer one OR 	such other subjects as approved by the University:

English, Hindi, Punjabi, Urdu, Persian, Sanskrit, History, Economics, Political Science, Philosophy. Public Administration, Sociology, Defence and Strategic Studies, Anthropological Linguistics and Punjabi Language, Religious Studies. Theatre and Television.,Social Work. Fine Arts, Music (Instrumental and Vocal),Folk Art and Culture, Psychology, Dance, Education ,Journalism and Mass Communication, Gurumat Sangeet & Sikh Studies.

4. (i) The medium of examination for subjects in the Faculty of languages shall be the language concerned and for other subjects English or Punjabi.
(ii) The medium of examinations for M.A. Music, Dance, Fine Arts, Folk Art Culture and Theatre and Television, shall be Punjabi, English and Hindi.
 Provided that candidates for M.A. Sanskrit and M.A. Persian examination shall be permitted at their option .to offer medium of examination as under:
M.A. Sanskrit		Sanskrit or Hindi or Punjabi
M.A. Persian		Persian or Urdu or Punjabi.
5. 	The syllabus be such as may be prescribed by the University from time to time.
6. 	Each paper will consist of 100 Marks. For regular students,30 marks for internal assessment/practical/seminar ect. shall be as per requirement of the department. There will be no internal assessment for private students.

 For regular students, the minimum number of marks required to pass the examination shall be 35% marks in external assessment in each paper separately in theory and practical and 35% in aggregate of internal, external theory and practical. For private students the pass marks will be 35% in each paper.

Note: The Internal Assessment will he formulated and sent to COE as per 	prescribed schedule. failing which the result of concerned candidates will be shown as RL.
7. 	There will be no condition of passing papers for promotion from odd semester to 	even semester in an Academic Session.
	To qualify for admission to 2nd year of the Course, the candidate must have passed 50% of total papers of the two semesters of the I st year.
A candidate placed under reappear in any paper, will be allowed two chances to clear the reappear, which shall be available within consecutive two years/chances i.e. to pass in a paper the candidate will have a total of three chances, one as regular student and two as reappear candidate.
Provided that he shall have to qualify in all the papers prescribed for M.A. course within a period of four years from the date he joins the course. In case, he fails to do so within the prescribed period of four years as aforesaid he shall be declared fail.
 The examination of reappear papers of odd semester will be held with 	regular examination of the odd semester and reappear examination of the even 	semester will be held with regular examination of even semester. But if a 	candidate is 	placed under reappear in the last semester of the course, he will be provided chance to pass the reappear with the examination of the next semester, provided his reappear of lower semester does not go beyond next semester. It is understood that a reappear or failed candidate shall be allowed to take the 	examination in papers not cleared by him according to the date sheets of the 	semester examinations in which such papers may be adjusted. After completing 	two years of studies (i.e. four semester course) he shall not be admitted to any 	semester of the same course and will not have any privileges of a regular student.
 8. 	The grace marks shall be allowed according to the general ordinances relating to 	'Award of
 Grace Marks', These ordinance will apply to all the examination.
(i) Upto 1% of the total marks of Part-I and II examination shall be added to the aggregate of both
 Part -1 & 11 examinations to award a higher division/ 55% marks, to a candidate.
(ii) Grace marks given shall be calculated on the basis of 1 % of total aggregate marks of all the written and practical papers of the examination concerned. Marks for viva-voce /internal assessment /sessional work/skill in teaching /any addition al/optional subject shall not be taken into account for this purpose. If a fraction works out to half or more, it shall count as one mark and fraction less than half be ignored.
 (iii) To pass in one or more written papers or subjects, and /or to make up the aggregate to pass the examination but not in practical, sessional work, internal assessment, viva-voce and skill in teaching.
*9. Three weeks after the termination of the examination or as soon as thereafter as 	possible the Registrar shall publish a list of candidates who have passed the 	examination of each semester. Each successful candidate in Semester-I, Semester-	II, SemesterIII and Semester-IV examinations shall receive a certificate of having 	passed that examination. A list of successful candidates in the Part-II examination 	be arranged in three Divisions according to Ordinance 10 and the division 	obtained by the candidate will be stated in his Degree.

For M.A. Social Work onlv :
After M.A. Final examination. Block Field work of eight week should be completed by 	each student For the purpose of Block Field Work. the students will be placed in an institution/agency/organization. It shall be on the satisfactory completion of the block field work that student shall be eligible for the award of M.A. degree in Social Work. In case of having completed the required Block Field Work the student shall be required to produce a certificate from the institution/Agency/Organization to that effect. It is understood that the assigned institution/Agency/Organization shall continue informing the Head of the Department fortnightly about the progress of the Candidate.
The students shall also submit 50% field work concurrent reports during each year in order to become eligible for the submission of the comprehensive field work report and for appearing in the theory papers in each of the two years.
Concurrent field work will be of 100 marks in each year out of this 50 marks are allotted for viva-voce examination and 50 marks are allotted to the field work report. .

10. Successful candidate who obtains 75% or more of the aggregate marks in Part- 1 and Part- II examination taken together shall be declared to have passed the examination with distinction and who obtain 60% or more the aggregate marks shall be placed in first division. Those who obtain 50% or more but less than 60% shall be placed in the 	second division and all below 50% shall be placed in the third division.
11. The examination in M.A.Part- I shall be open to a person who at least one academic year 	previously.
**(i) has passed graduation in any Faculty having obtained 50% marks.
 (ii) Candidate belonging to the following categories shall be allowed relaxation of 5% in the
 aggregate percentage:
 (a) Scheduled Castes and Scheduled Tribes.
 (b) Physically Handicapped, provided that they produce a medical certificate that they
 have atleast 40% physical disability.

** For M.A. Part-1 Philosophy, the percentage shall be 45%.
12. Candidate shall submit their application forms for admission to the Ist Semester and thereafter the 2nd Semester examination duly countersigned by the Head of the Department/Principal of the College along with a certificate form the Head of the Department/Principal of the college that the candidate satisfies the following requirements:

(a) has been on the rolls of the University Teaching Department/college throughout 	the academic term preceding the semester examination and;
(b) Of having good moral character; and
(c) Every candidate will be required to attend 75% attendance of the number of periods delivered in each paper from the date of the candidate's admission to the department/college.
In the Department where there is separate period for Guided Library Reading. the attendance for period. like the attendance of each paper. shall be 75% and will be considered like a paper of separated Unit.
(d) Has been admitted to the examination as reappear/failed candidate, under the ordinances/statutes.
Note: (a) In case of students, whose names are struck off on account of non-payment of 	 	 fee, their periods, for the time they were not on the rolls, shall not be 	accounted for.
 (b) The shortage in the attendance of lectures of the candidate will he condoned 	 	 as per rules made by the University from time to time.

13.	 The Part-II (3rd semester and thereafter the 4th semester)
examination shall be open to any person who has passed Part-I
examination in full or has cleared at least 50% of the papers of two semesters of 	the 1st year from this University.
OR
*has passed Part-I examination in the subject offered from the Punjab/Guru Nanak Dev University ; provided that he has offered the same papers in Part-I as are available in this University. A candidate who has passed Bachelor of Journalism and Mass Communication (annual) course from this University shall be eligible for admission to Master of Journalism and Mass Communication Part-II 3rd Semester examination if he satisfies the following requirements for each semester:-
(A) (i) 	has been on the rolls of the University/College throughout the academic 	 term preceding the Semester examination.
 (ii) has not discontinued his studies for more than one year after passing Part-I 	 examination.

* In the case of candidates who have passed Part-I examination from the Panjah, Guru Nanak Dev University. the marks obtained by them in Part-1 examination shall be counted towards the 	division of successful candidate of Part-II examination of this University by increasing or reducing the marks obtained.

* (iii) Every candidate will be required to attend minimum
 75% lectures/periods** delivered to that class in each paper.

 The college/department shall be required to deliver atleast 75% of the total number of
 lectures prescribed for each paper.
 Teaching/Seminars/Tutorial Guided Library Reading
 Period of 1 hour's duration - 1 Attendance
 Practical one period of 2-3 hour duration 1 Attendance
 In the Departments, where there is separate period for Guided Library Reading , the attendance of period ,like the attendance of each paper, shall be 75% and will be considered like paper of seperate Unit.

(iv) Has been admitted to the examination as reappear/fialed candidate under the ordinance/statutes.
Note: (a) 	In case of students, whose names are struck off on account of non-payment 		fee, their periods for the time they were not on the roles shall not be 			accounted for.
 (b) 	The shortage in the attendance of lectures of the candidate will be 				condoned as per rules made by the University from time to time.
--

	* Note: Teaching Weeks in an academic year	= 25
 Required Credit Hours(CH) per week for student = 25

 1 Credit Hours (CI-I)=I Lecture Contact Hour (LCH)
 = I Seminars/tutorial/Guided /library Reading
 Contact Hour (STORCH)
 =2 Practical Contact Hours (PCH)
**	A student who was debarred from appearing in an examination owing to shortage 	in the number of lectures delivered in all subject (s) shall be permitted to complete 	his lectures in the next session and to appear in the examination within the period 	prescribed in the Ordinances for appearing as late University/College student.
			-

M.A. (PHILOSOPHY) Part-I
(Sem. I & II)
(Session 2017-18 & 2018-19)
This Page Concerned with Campus Students Only

Note - Complete M.A. Philosophy Course Carries 80 Credits and each paper
 carries 5 credits.

 			 Semester -1
Core paper							 Credits

Paper-I (101) History of Western Philosophy 5 (4L+1T)

Paper-II (102) Indian Metaphysics & Epistemology 5 (4L+1T)

Paper-III(103) Logic 5(4L+1T)

Elective Paper

Paper-IV(104) Guru Nanak Dev: Metaphysics & Epistemology 5(4L+1T)

 Semester -II
Core paper							 Credits

Paper-VI (202) Philosophy of Science 5(4L+1T)

Paper-VII (203) Applied Ethics 5(4L+1T)

Paper-VIII (204) Sikh Ethics 5(4L+1T)

Elective Paper

Paper-V (201) Social & Political Philosophy 5(4L+1T)

Open Elective Subject (Qualifying Paper)
 PAPER: Philosophical Issues

Important : Availability of number of seats in an elective course is subject
 to the space and faculty constraints of the host department.

SYLLABUS
M.A. (PHILOSOPHY) Part-I
(Sem. I & II)
(Session 2017-18 & 2018-19)

NOTE : There are eight papers in Part-I.
1.For regular students: Each paper carries 100 marks. (75 Marks Theory Paper & 25 Marks for Internal Assessment)
The break up of 25 Marks for Internal Assessment is as under:
i. Attendance 05 Marks
ii. Written Assignment/Project 10 Marks
 Work etc.
iii. Two Mid Semester Tests / 10 Marks
 Internal Examinations.
 (Average of both)
2. For private students: Each paper carries 100 marks. There will be no Internal Assessment for private students.
Ist Semester
Paper-I :	History of Western Philosophy				100 Marks
Paper-II :	Indian Metaphysics & Epistemology			 100 Marks
Paper-III :	Logic 								100 Marks
Paper IV :	Guru Nanak Dev :Metaphysics & Epistemology	 100 Marks

Paper-I
History of Western Philosophy
For regular students : Max. Marks : 100 (Theory 75 and Internal Assessment 25)
For Private students : Max. Marks : 100
Pass Marks : 35%						Time Allowed : 3 hours

GENERAL INSTRUCTION FOR THE PAPER-SETTER
For regular students, the question paper will consist of three sections: A, B and C. Sections A and B will have four questions each from the respective sections of the syllabus. Each question will carry 12 marks. Section C will consist of 9 short-answer questions (3 marks each) which will cover the entire syllabus uniformly and will carry 27 marks in all.
For private students, the question paper will consist of three sections: A, B and C. Sections A and B will have four questions each from the respective sections of the syllabus. Each question will carry 16 marks. Section C will consist of 9 short-answer questions (4 marks each) which will cover the entire syllabus uniformly and will carry 36 marks in all

INSTRUCTIONS FOR THE CANDIDATES
Candidates are required to attempt two questions each from sections A and B, and the entire section C.
SECTION-A

Plato 		:	Theory of Ideas, Doctrine of immortality.
Aristotle 	:	Metaphysics, Theory of Causality.
Descartes	:	Methods and criteria of Knowledge, Cogito Ergo Sum.
 Spinoza	:	Substance, Attributes and Modes, Pantheism.
Leibnitz	:	Monadology, The doctrine of Pre-established harmony.

SECTION-B
John Locke	:	Theory of Knowledge, Critique of innate ideas.
Berkeley 	:	Rejection of abstract ideas, Esse-est-percipi, Idealism.
David Hume:	 Ideas and Impressions, Scepticism
Kant		:	Theory of knowledge, Noumena and phenomena.
Hegel		:	Dialectical method, Thought and Being.

Books Recommended
1. Collin James	:	History of Modern Philosophy
2. D.J.O'Conner	:	A Critical History of Western Philosophy.
3. W.T. Stace	:	A Critical History of Greek Philosophy.
4. Stumpf		:	Socrates to Sartre.
5. Windleband	:	A History of Western Philosophy
6. Copleston	:	History of Western Philosophy, Vol. 1-5
7. BSR Bhalla and			
 R.D. Nirakari	:	Pachhmi Darshan da Itihas
8. Manmohan Singh:	Unani Darshan

Paper- II
INDIAN METAPHYSICS AND EPISTEMOLOGY
For regular students : Max. Marks : 100 (Theory 75 and Internal Assessment 25)
For Private students : Max. Marks : 100
Pass Marks : 35%						Time Allowed : 3 hours

GENERAL INSTRUCTION FOR THE PAPER-SETTER
For regular students, the question paper will consist of three sections: A, B and C. Sections A and B will have four questions each from the respective sections of the syllabus. Each question will carry 12 marks. Section C will consist of 9 short-answer questions (3 marks each) which will cover the entire syllabus uniformly and will carry 27 marks in all.
For private students, the question paper will consist of three sections: A, B and C. Sections A and B will have four questions each from the respective sections of the syllabus. Each question will carry 16 marks. Section C will consist of 9 short-answer questions (4 marks each) which will cover the entire syllabus uniformly and will carry 36 marks in all

INSTRUCTIONS FOR THE CANDIDATES
Candidates are required to attempt two questions each from sections A and B, and the entire section C.
SECTION-A
Cārvāka	:	Materialism
Jainism	:	Anekāntavāda. Syādvāda. Jiva-Ajiva.
Buddhism 	: 	Four Noble Truths. Pratityasamutpāda, Kshanikavāda,Anātamvāda
			Introduction to Shūnyavāda, Vijnānavāda, Vaibhāsika, Sautrāntika
Samkhya 	: 	Purush, Prakriti, Evolution of the world.
Yoga 		: 	Ashtanga Yoga
Vaisesika 	: 	Seven Categories.
SECTION-B
Prāmānyavada :	Swatahpramanyavāda ; Pratahapramanyavāda
Khyātivada	:	Akhyāti, Viparita-khyāti, Anyathā-khyāti
Causation	:	Satkāryavāda of Samkhya, Asatkāryavāda of Nyaya
Upanisads 			: 	Atman, Brahman.
Advaitavada of Śamkara 	: 	Brahman, Maya, Relation of Jiva and 							 Brahman
Visistadvaitavada of Rāmānuja	: Cit, Acit, Isvara.

BOOKS RECOMMENDED
1. S. Radhakrishnan 	:	Indian Philosophy (Vol. I & II)
2. Hiriyanna 		:	Outlines of Indian Philosophy.
3. C.D. Sharma 		:	A Critical Survey of Indian Philosophy.
4. Jadunath Sinha 	:	Indian Realism, London, Kegan Paul, 1938. .
5. D.M. Dutta & SC Chatterjee : An Introduction to Indian Philosophy.
6. R.D. Nirakari 		:	Bharti Darshan

PAPER-III
LOGIC
For regular students : Max. Marks : 100 (Theory 75 and Internal Assessment 25)
For Private students : Max. Marks : 100
Pass Marks : 35%						Time Allowed : 3 hours

GENERAL INSTRUCTION FOR THE PAPER-SETTER
For regular students, the question paper will consist of three sections: A, B and C. Sections A and B will have four questions each from the respective sections of the syllabus. Each question will carry 12 marks. Section C will consist of 9 short-answer questions (3 marks each) which will cover the entire syllabus uniformly and will carry 27 marks in all.
For private students, the question paper will consist of three sections: A, B and C. Sections A and B will have four questions each from the respective sections of the syllabus. Each question will carry 16 marks. Section C will consist of 9 short-answer questions (4 marks each) which will cover the entire syllabus uniformly and will carry 36 marks in all

INSTRUCTIONS FOR THE CANDIDATES
Candidates are required to attempt two questions each from sections A and B, and the entire section C.

SECTION-A
Traditional Western Logic :
Traditional square of Proposition, Modern Classification of propositions.
Immediate inference - Conversion, Obversion and Contraposition.
Mediate Inference - 	(i) Standard form of Categorical syllogism
		 (ii) Rules and fallacies of syllogism.
Relation of logic, epistemology, and metaphysics in the Indian tradition.
Nyaya : Nature of Anumana, Vyapti, Hetvabhas.

SECTION-B
Symbols for Conjunction, Negation, Disjunctions, Implication and Equivalence.
Statement forms and statements.
Argument forms and Arguments : Tautologies, Contradiction and Contingents.
Formal proof of Validity.
The Rules of Conditional Proof (C.P.), Indirect Proof(I.P.)
 Proving Invalidity by the method of assigning truth values,
 Quantification method (Preliminary).
BOOKS RECOMMENDED
1. Cohen and Nagel 	:	Logic and Scientific Method,
2. Copi, Irving M. 		:	Introduction to Logic.
3. Copi, Irving M. 		:	Symbolic Logic.
4. R.D. Nirakari		:	Uchera Tarak Shastra.
5. Richard Jeffry 		:	Formal Logic: Its Scope and Limits, 2nd edition.
6. S. S. Barlingay 		:	A Modem Introduction to Indian Logic.

PAPER-IV
GURU NANAK DEV : METAPHYSICS AND EPISTEMOLOGY
For regular students : Max. Marks : 100 (Theory 75 and Internal Assessment 25)
For Private students : Max. Marks : 100
Pass Marks : 35%						Time Allowed : 3 hours

GENERAL INSTRUCTION FOR THE PAPER-SETTER
For regular students, the question paper will consist of three sections: A, B and C. Sections A and B will have four questions each from the respective sections of the syllabus. Each question will carry 12 marks. Section C will consist of 9 short-answer questions (3 marks each) which will cover the entire syllabus uniformly and will carry 27 marks in all.
For private students, the question paper will consist of three sections: A, B and C. Sections A and B will have four questions each from the respective sections of the syllabus. Each question will carry 16 marks. Section C will consist of 9 short-answer questions (4 marks each) which will cover the entire syllabus uniformly and will carry 36 marks in all
.
INSTRUCTIONS FOR THE CANDIDATES
Candidates are required to attempt two questions each from sections A and B, and the entire section C.
SECTION-A
 Nature of Ultimate Reality
 Nam- a way to self-realization
 Hukam (Divine Will)
 Theory of Creation
 Nature of the World : Jagat, Qudrat, Maya	
 Haumai.

SECTION-B
 Sources of knowledge : Revelation, Reason and Intuition,
 Shabad-Guru,
 Wismad (Mysticism)
 Jiva and God
 Theory of Karma and Karam (Grace)
 Free will and Determinism.
BOOKS RECOMMENDED
1. Sher Singh	:	Philosophy of Sikhism
				Gurmat Darshan (Punjabi)
2. Sohan Singh	:	Seeker's Path
3. G.S. Talib	:	 Guru Nanak Personality and Vision.
4. Harbans Singh (ed.) :	Perspectives on Guru Nanak
5. Nirbhai Singh	:	Philosophy of Sikhism
6. Wazir Singh	:	The Sikh Vision
			:	Sikh Darshan Dhara (Punjabi)
			:	Falsfa ate Sikh Falsfa
7. R.S. Jaggi	:	Guru Nanak Di Vichardhara Language Deptt. Punjab			:	 Guru Nanak : Vyaktitva, Krititva Va Cintan (Hindi), 				 Language Deptt. Punjab.
8. Gurnam Kaur	:	Reason and Revelation in Sikhism.
9. Pritam Singh	:	Sikh Falsfe di rup rekha
10. Shashi Bala	:	Sikh Metaphysics
11. Balkar Singh	:	Sikh Rehasvad
12. Parminder Kaur : Guru Granth sahib Sidhant ate Sandesh

SEMESTER-II
Paper-V	: SOCIAL AND POLITICAL PHILOSOPHY	 100 Marks
Paper-VI	:	PHILOSOPHY OF SCIENCE 			 100 Marks
Paper-VII	:	APPLIED ETHICS					 100 Marks
Paper-VIII	:	SIKH ETHICS					 100 Marks
PAPER-V
SOCIAL AND POLITICAL PHILOSOPHY
For regular students : Max. Marks : 100 (Theory 75 and Internal Assessment 25)
For Private students : Max. Marks : 100
Pass Marks : 35%						Time Allowed : 3 hours

GENERAL INSTRUCTION FOR THE PAPER-SETTER
For regular students, the question paper will consist of three sections: A, B and C. Sections A and B will have four questions each from the respective sections of the syllabus. Each question will carry 12 marks. Section C will consist of 9 short-answer questions (3 marks each) which will cover the entire syllabus uniformly and will carry 27 marks in all.
For private students, the question paper will consist of three sections: A, B and C. Sections A and B will have four questions each from the respective sections of the syllabus. Each question will carry 16 marks. Section C will consist of 9 short-answer questions (4 marks each) which will cover the entire syllabus uniformly and will carry 36 marks in all

INSTRUCTIONS FOR THE CANDIDATES
Candidates are required to attempt two questions each from sections A and B, and the entire section C.

SECTION-A
Nature and Problems of Social and Political Philosophy
Liberty, Equality
Justice, Human Rights.
State, Civil Society
Democracy, Secularism
Violance, Peace
SECTION-B
Liberalism : Classical Liberalism, Modern Liberalism
Marxism	: Alienation, Class Struggle, Communist society
Gandhism : Ahimsa, Satyagraha.
Fascism : State, Nationalism
Feminism : Gender discrimination and Gender equality.
Multiculturalism : Plurality, Toleration and Acceptance.

BOOKS RECOMMENDED
1. Sandhu GS	:	Samajik Ate Rajnitik Darshan Shastra (Punjabi),
				Punjabi University, Patiala.
2. Robert N. Beck	:	Handbook of Social and Political Philosophy.
3. K. Roy & C. Gupta :	Essays in Social and Political Philosophy.
4. D.D. Raphael	:	Problems of Political Philosophy.
5. N.V. Joshi	:	 Social and Political Philosophy.
6. Satya P. Gautam :	Samaj Darshan
7. T. N. Madan 	:	Secularism, Oxford University Press, 1987.
8. Will Kymlycka : Contemporary Political Philosophy.

PAPER-VI
PHILOSOPHY OF SCIENCE
For regular students : Max. Marks : 100 (Theory 75 and Internal Assessment 25)
For Private students : Max. Marks : 100
Pass Marks : 35%						Time Allowed : 3 hours

GENERAL INSTRUCTION FOR THE PAPER-SETTER
For regular students, the question paper will consist of three sections: A, B and C. Sections A and B will have four questions each from the respective sections of the syllabus. Each question will carry 12 marks. Section C will consist of 9 short-answer questions (3 marks each) which will cover the entire syllabus uniformly and will carry 27 marks in all.
For private students, the question paper will consist of three sections: A, B and C. Sections A and B will have four questions each from the respective sections of the syllabus. Each question will carry 16 marks. Section C will consist of 9 short-answer questions (4 marks each) which will cover the entire syllabus uniformly and will carry 36 marks in all

.
INSTRUCTIONS FOR THE CANDIDATES
Candidates are required to attempt two questions each from sections A and B, and the entire section C.

SECTION-A
Philosophy of Science : Nature, Genesis and Scope.
				Difference between Science and Philosophy .
				Scientific Explanation.
Nature of Scientific Method.
Hypothesis: Formulation, Testing and Confirmation. .
Problem of Inductive Generalisation
SECTION-B
Philosophical Significance of Scientific Theories.
Matter and Energy, Space, Time and Causality.
Newtonian Science ; Brief History, philosophical implications and Paradigm shift.

Einstein's Theory of Relativity : Philosophical relevance. Quantum Mechanics. Teleology versus Causality. Philosophical implications of the Theories of Organic Evolution with special reference to Lamark, and Darwin.
BOOKS RECOMMENDED
1. Cohen and Nagel 	:	Logic and Scientific Method.
2. Philipp Frank		:	Modern Science and Its Philosophy.
3. Philipp Frank 		:	Philosophy of Science : The Link between 						Science and Philosophy.
4. P. J. Chaudhry 		:	Philosophy of Science.
5. Errol E. Harris 		:	Metaphysical Foundations of Modern Science.
6. J .W.N. Sullivan 	 	: The Limitation of Science.
7. Dr. B.S. Rai Bhalla : Vigyan Da Falsafa (Punjabi University
 & Dr. G.S.Sandhu 		Publication)
8. A.S. Eddington 		:	Philosophical Aspects of Modern Science.
9. C.D. Broad 		:	Scientific Thought.
10. A.K. Sinha 		:	A World-View.
11. Arthur Pap 		:	An Introduction to Philosophy of Science.
12. H. Feigl & 		
Broad Beck (eds.) 	:	Readings in Philosophy of Science

PAPER VII
APPLIED ETHICS
For regular students : Max. Marks : 100 (Theory 75 and Internal Assessment 25)
For Private students : Max. Marks : 100
Pass Marks : 35%						Time Allowed : 3 hours

GENERAL INSTRUCTION FOR THE PAPER-SETTER
For regular students, the question paper will consist of three sections: A, B and C. Sections A and B will have four questions each from the respective sections of the syllabus. Each question will carry 12 marks. Section C will consist of 9 short-answer questions (3 marks each) which will cover the entire syllabus uniformly and will carry 27 marks in all.
For private students, the question paper will consist of three sections: A, B and C. Sections A and B will have four questions each from the respective sections of the syllabus. Each question will carry 16 marks. Section C will consist of 9 short-answer questions (4 marks each) which will cover the entire syllabus uniformly and will carry 36 marks in all

INSTRUCTIONS FOR THE CANDIDATES
Candidates are required to attempt two questions each from sections A and B, and the entire section C.
SECTION-A
Nature and scope of Applied Ethics.
Fundamental Principles of Applied Ethics.
Ethical issues concerning Man, Nature, Science and Medical Technology.
Environmental Ethics:
Need and importance of environmental ethics.
Sustainable development, Eco Feminism
Global Warming; Green House dilemma.

SECTION-B
Bioethics:
Origin and development of Bioethics.
Role of Philosophy in Bioethics.
Fundamental Principles of Bioethics.
Animal Rights
 Euthanasia, Abortion
Role of Institutional Ethics Committees.
BOOKS RECOMMENDED
1.	Winkler E.R and Coombs J.R (ed) : Applied Ethics : A Reader.
2.	Kurt Darr : Ethics in Health Services Management.
3.	Tripathi S.M. (ed) : Human Ecology and Social Consciousness.
4.	Rajpal Kaur (ed) : Bioethics : Current Issues and Challenges.
5.	Michael E. Zimmerman, J. Baird Callicott, George Sessions, Karen J. Warren, John P.
 Glark. : Environmental Philosophy From Animal Rights to Radical Ecology.
6.	T.L. Beauchamp & Walters (Eds.) : Contemporary Issues in Bio-Ethics.
7.	T.L. Beauchamp & J.E. Childress : Principles of Bio-Medical Ethics,
 New York, Oxford University Press, Oxford.

	
PAPER-VIII
SIKH ETHICS
For regular students : Max. Marks : 100 (Theory 75 and Internal Assessment 25)
For Private students : Max. Marks : 100
Pass Marks : 35%						Time Allowed : 3 hours

GENERAL INSTRUCTION FOR THE PAPER-SETTER
For regular students, the question paper will consist of three sections: A, B and C. Sections A and B will have four questions each from the respective sections of the syllabus. Each question will carry 12 marks. Section C will consist of 9 short-answer questions (3 marks each) which will cover the entire syllabus uniformly and will carry 27 marks in all.
For private students, the question paper will consist of three sections: A, B and C. Sections A and B will have four questions each from the respective sections of the syllabus. Each question will carry 16 marks. Section C will consist of 9 short-answer questions (4 marks each) which will cover the entire syllabus uniformly and will carry 36 marks in all

INSTRUCTIONS FOR THE CANDIDATES
Candidates are required to attempt two questions each from sections A and B, and the entire section C.
SECTION-A
Moral Standard : Self-Realization.
Virtues and Moral Responsibility
Sikh Code of Conduct : an introduction.
Ethico Spiritual Progress : Five Khands.
			 Gurmukh and Manmukh.
SECTION-B
Social Ethics :	Equaliy,
Rejection of caste and negation of gender bias. 	
Pangat and Sangat.
Altruism : Sewa, Parupkar
Concept of Martyordom
Religious Pluralism and Coexistence.
BOOKS RECOMMENDED
1.	Avtar Singh		:	Ethics of the Sikh.
2.	Santokh Singh	:	Philosophical Foundations of Sikh Value 						System
3.	Nirbhai Singh	:	Philosophy of Sikhism
4.	Sher Singh		:	Philosophy of Sikhism
5.	Pritam Singh	 :	Sikh Vichar Dhara, SGPC
6.	J.S. Ahluwalia 	:	The Doctrine and Dynamics of Sikhism
7.	Wazir Singh		:	Sikhism : Philosophy and Culture
8.	Jaswinder Kaur &	: Sikh Sansthavan
	N.K. Bhatia		:	
9.	Shashi Bala		:	Relevance of Guru Granth Sahib

 Open Elective Subject

For regular students :
Max. Marks : 100 (Theory 75 and Internal Assessment 25)
Pass Marks : 35%						 Time Allowed : 3 hours

GENERAL INSTRUCTION FOR THE PAPER-SETTER
For regular students, the question paper will consist of three sections: A, B and C. Sections A and B will have four questions each from the respective sections of the syllabus. Each question will carry 12 marks. Section C will consist of 9 short-answer questions (3 marks each) which will cover the entire syllabus uniformly and will carry 27 marks in all.

INSTRUCTIONS FOR THE CANDIDATES
Candidates are required to attempt two questions each from sections A and B, and the entire section c.

 Philosophical Issues
Section -A
 Western Perspective :

 Nature and Scope of Philosophy.

Relation of Philosophy with Social Sciences, Religion and Science.

Theories of Reality : Materialism
 Idealism
 Dualism

Concept of Liberty, Equality and Justice.

Problem of Euthanesia, Abortion

De-ontological approach to Moral action

Section-B
Indian Perspective

Concept of Rta , Samnya Dharma and Varanashram, Dharma

Theory of Reality :
 Materialism (Charvaka)
Idealism (Sankara)
 Dualism(Sankhya)

Swami Vivekananda : Universal Religion
Ethico-Spiritual Progress in Sikhism

Concept of Altruism (Seva and Parupkar) in Sikhism

Theory of Action (Karma) and its relation with Grace in Sikhism

Books Recommended

1. Collin James :	History of Modern Philosophy
2. D.J.O'Conner :	A Critical History of Western Philosophy
3. B.S.R Bhalla and
 R.D.Nirakari :	Pachhmi Darshan da Itihas
4. S. Radhakrishnan :	Indian Philosophy (Vol. I & II)
5. D.M. Dutta & SC Chatterjee :	An Introduction to Indian Philosophy.
6. R.D. Nirakari 		 :	Bharti Darshan
7. Sher Singh	:	 :	Philosophy of Sikhism Gurmat Darshan (Punjabi)
8. Shashi Bala	:	 :	Sikh Metaphysics
9. Parminder Kaur :	Guru Granth Sahib Sidhant ate Sandesh
10. Avtar Singh :	Ethics of Sikhs.
11. Basant Kumar Lal :	Contemporary Indian Philosophy, Delhi 1999.

