

Department of Philosophy
Kurukshetra University Kurukshetra
Scheme of Examination and Syllabus for UG Multidisciplinary Degree Programme
Subject: Philosophy
As per National Education Policy (NEP)-2020
w.e.f. 2023-24

Scheme of Examination
SEC-III

Semester	Course	Paper	Nomenclature of Paper	Contact Hours		Credits		Internal Marks	External Marks	Total	Time
				Theory teaching hours	Practical	Theory	Practical				
III	SEC-III	B23-SEC-318	Logical Reasoning	2	2	2	1	20	55	75	3 Hrs

Session:2023-24	
Part A–Introduction	
Subject	Philosophy
Semester	Third
Name of the Course	Logical Reasoning
Course Code	B23-SEC-318
Course Type:(CC/MCC/MDC/CC-M/DSEC/VOC/DSE/PC/AEC/VAC)	SEC
Level of the course (As per Annexure-I)	100-199
Pre-requisite for the course (if any)	N.A

Course Learning Outcomes(CLO):	<p>After completing this course, the learner will be able to get:</p> <p>318.1 the understanding of the nature of Proposition & Arguments.</p> <p>318.2 the understanding of the validity and invalidity of Syllogism.</p> <p>318.3 the understanding of Practical Guidance for Mediate and Immediate Inference</p> <p>318.4 the understanding of Practical Guidance for Analytical Reasoning and Venn Diagrams</p>
--------------------------------	---

	Theory	Practical	Total
Credits	02	01	03
Contact Hours	02	02	04
Max.Marks:75		Time: 3 hrs.	
Internal Assessment Marks:20 End Term Exam Marks:55			
Part B-Contents of the Course			
<p><u>Instructions for Paper- Setter-</u> Out of the Four Units, Two questions are to be set from each unit (total 8 questions are to be set), equitably distributed over the entire unit. Question set for the Unit I & Unit II will be of theoretical nature and questions set for Unit III & Unit IV will contain at least four items of practical exercises. The examinees will have to attempt any five questions. All questions carry equal marks.</p>			
Out of Four			
	Topics		Contact Hours
I	Nature of Proposition Categorical Proposition: Quality of Proposition, Quantity of Proposition, Distribution of Terms Premises, Argument and Conclusion		7
II	Validity of Categorical Syllogism: Traditional Method Classical Square of Opposition: Immediate Inference—Conversion, Obversion and Contraposition; Types of Paradoxes		7
III	Practical Guidance for Solving Various Types of Exercises of Mediate Inference Practical Guidance for Solving Various Types of Exercises of Immediate Inference		8

IV	<p>Practical Guidance for Solving Various Types of Exercises of Force-fullness of Arguments</p> <p>Practical Guidance for Solving Various Types of Exercises of Discovering Implied Meaning of Propositions</p> <p>Practical Guidance for Solving Various Types of Exercises of Logical Venn Diagrams</p> <p>Practical Guidance for Solving Various Types of Exercises of Analytical Reasoning: Verbal</p>	8
	<p>Practical</p> <p>The examiner will set 4 questions at the time of practical examination in consideration of course learning outcomes (CLOs). The examinee will be required to solve 2 questions. The evaluation will be done on the basis of practical record, viva-voce, written examination.</p> <p>Problem Solving: Questions related to the following problems/exercises will be the part of practical exam and record will be maintained in the Practical Note Book:</p> <ul style="list-style-type: none"> ❖ Various Kinds of Mediate Inference Problems ❖ Various Kinds of Immediate Inference Problems ❖ Exercises of Force-fullness of Arguments ❖ Exercises of Discovering Implied Meaning of Propositions ❖ Problems of Logical Venn Diagrams ❖ Exercises of Analytical Verbal Reasoning 	30
Suggested Evaluation Methods		

Internal Assessment:➤ **Theory: 15**

- Class Participation: 4
- Seminar/presentation/assignment/quiz/ Class Test etc.: 4
- Mid-TermExam:7

➤ **Practical: 05**

- Class Participation:
- Seminar/presentation/assignment/quiz/ Class Test etc.: 5
- Mid-Term Exam:

End Term Examination:➤ **Theory 35** Written Examination

➤ **Practical 20** Lab record, Viva-voce, Written examination.

Part C-Learning Resources**Recommended Books/e-resources/LMS:**

1. I. M. Copi: Introduction to Logic
2. Krishna Jain: A Text Book of Logic, D.K. Print World Ltd, New Delhi
3. R.S. Aggarwal: *A Modern Approach to Verbal & Non-Verbal Reasoning*, S. Chand & Company Ltd., RamNagar, NewDelhi.
4. Sanjay Sinha: *Test of Reasoning (Verbal & Non-Verbal)*, Jawahar Publishers, New Delhi