
A Foundation Course

In

Human Values & Professional Ethics

Syllabus for I Year Degree Course

Module 1: Course Introduction - Need, Basic Guidelines, Content and Process for Value

Education

 1. Understanding the need, basic guidelines, content and process for Value Education

 2. Self Exploration–what is it? - its content and process; ‘Natural Acceptance’ and

 Experiential Validation- as the mechanism for self exploration

 3. Continuous Happiness and Prosperity- A look at basic Human Aspirations

 4. Right understanding, Relationship and Physical Facilities- the basic requirements for

 fulfillment of aspirations of every human being with their correct priority

 5. Understanding Happiness and Prosperity correctly- A critical appraisal of the current

 scenario

 6. Method to fulfill the above human aspirations: understanding and living in harmony

 at various levels

Module 2: Understanding Harmony in the Human Being - Harmony in Myself!

7. Understanding human being as a co-existence of the sentient ‘I’ and the material

 ‘Body’

8. Understanding the needs of Self (‘I’) and ‘Body’ - Sukh and Suvidha

9. Understanding the Body as an instrument of ‘I’ (I being the doer, seer and enjoyer)

10. Understanding the characteristics and activities of ‘I’ and harmony in ‘I’

11. Understanding the harmony of I with the Body: Sanyam and Swasthya; correct

 appraisal of Physical needs, meaning of Prosperity in detail

12. Programs to ensure Sanyam and Swasthya

 - Practice Exercises and Case Studies will be taken up in Practice Sessions.

Module 3: Understanding Harmony in the Family and Society- Harmony in Human-

Human Relationship

 13. Understanding harmony in the Family- the basic unit of human interaction

 14. Understanding values in human-human relationship; meaning of Nyaya and program

 for its fulfillment to ensure Ubhay-tripti;

 Trust (Vishwas) and Respect (Samman) as the foundational values of relationship

Text Book

R R Gaur, R Sangal, G P Bagaria, 2009, A Foundation Course in Value Education.(English)

Pradeep Kumar Ramancharla, 2013, A Foundation Course in Value Education (Telugu)

R R Gaur, R Sangal, G P Bagaria, 2009, Teacher’s Manual.(English)

Pradeep Kumar Ramancharla, 2013, Teacher’s Manual.(Telugu)

Reference Books

1. Ivan Illich, 1974, Energy & Equity, The Trinity Press, Worcester, and HarperCollins, USA

2. E.F. Schumacher, 1973, Small is Beautiful: a study of economics as if people mattered,

Blond & Briggs, Britain.

3. A Nagraj, 1998, Jeevan Vidya ek Parichay, Divya Path Sansthan, Amarkantak.

4. R.Pradeep Kumar, 2013, Jeevana Vidya to Na Prayanam, Hyderabad

5. Sussan George, 1976, How the Other Half Dies, Penguin Press. Reprinted 1986, 1991

6. PL Dhar, RR Gaur, 1990, Science and Humanism, Commonwealth Purblishers.

7. A.N. Tripathy, 2003, Human Values, New Age International Publishers.

8. Subhas Palekar, 2000, How to practice Natural Farming, Pracheen(Vaidik) Krishi Tantra

Shodh, Amravati.

9. Donella H. Meadows, Dennis L. Meadows, Jorgen Randers, William W. Behrens III, 1972,

Limits to Growth – Club of Rome’s report, Universe Books.

10. E G Seebauer & Robert L. Berry, 2000, Fundamentals of Ethics for Scientists & Engineers ,

Oxford University Press

11. M Govindrajran, S Natrajan & V.S. Senthil Kumar, Engineering Ethics (including Human

Values), Eastern Economy Edition, Prentice Hall of India Ltd.

12. B P Banerjee, 2005, Foundations of Ethics and Management, Excel Books.

13. B L Bajpai, 2004, Indian Ethos and Modern Management, New Royal Book Co.,

Lucknow. Reprinted 2008.

Relevant CDs, Movies, Documentaries & Other Literature:

1. Value Education website, http://www.uptu.ac.in

2. Story of Stuff, http://www.storyofstuff.com

3. Al Gore, An Inconvenient Truth, Paramount Classics, USA

4. Charlie Chaplin, Modern Times, United Artists, USA

5. IIT Delhi, Modern Technology – the Untold Story

A Foundation Course

In

Human Values & Professional Ethics

Syllabus for II Year Degree Course

Module 3: Understanding Harmony in the Family and Society- Harmony in Human-

Human Relationship

 1. Understanding the meaning of Vishwas; Difference between intention and competence

 2. Understanding the meaning of Samman, Difference between respect and

 differentiation; the other salient values in relationship

 3. Understanding the harmony in the society (society being an extension of family):

 Samadhan, Samridhi, Abhay, Sah-astitva as comprehensive Human Goals

 4. Visualizing a universal harmonious order in society- Undivided Society (Akhand

 Samaj), Universal Order (Sarvabhaum Vyawastha)- from family to world family!

 - Practice Exercises and Case Studies will be taken up in Practice Sessions.

Module 4: Understanding Harmony in the Nature and Existence - Whole existence as

Co-existence

 5. Understanding the harmony in the Nature

 6. Interconnectedness and mutual fulfillment among the four orders of nature-

 recyclability and self-regulation in nature

 7. Understanding Existence as Co-existence (Sah-astitva) of mutually interacting units in

 all-pervasive space

 8. Holistic perception of harmony at all levels of existence

 - Practice Exercises and Case Studies will be taken up in Practice Sessions.

Module 5: Implications of the above Holistic Understanding of Harmony on Professional

Ethics

 9. Natural acceptance of human values

 10. Definitiveness of Ethical Human Conduct

 11. Basis for Humanistic Education, Humanistic Constitution and Humanistic Universal

 Order

 12. Competence in professional ethics:

 a) Ability to utilize the professional competence for augmenting universal

 human order,

 b) Ability to identify the scope and characteristics of people-friendly and eco-

 friendly production systems,

 c) Ability to identify and develop appropriate technologies and management

 patterns for above production systems.

 13. Case studies of typical holistic technologies, management models and production

 systems

 14. Strategy for transition from the present state to Universal Human Order:

 a) At the level of individual: as socially and ecologically responsible engineers,

 technologists and managers

 b) At the level of society: as mutually enriching institutions and organizations

Text Book

R R Gaur, R Sangal, G P Bagaria, 2009, A Foundation Course in Value Education.(English)

Pradeep Kumar Ramancharla, 2013, A Foundation Course in Value Education (Telugu)

R R Gaur, R Sangal, G P Bagaria, 2009, Teacher’s Manual.(English)

Pradeep Kumar Ramancharla, 2013, Teacher’s Manual.(Telugu)

Reference Books

1. Ivan Illich, 1974, Energy & Equity, The Trinity Press, Worcester, and HarperCollins, USA

2. E.F. Schumacher, 1973, Small is Beautiful: a study of economics as if people mattered,

Blond & Briggs, Britain.

3. A Nagraj, 1998, Jeevan Vidya ek Parichay, Divya Path Sansthan, Amarkantak.

4. R.Pradeep Kumar, 2013, Jeevana Vidya to Na Prayanam, Hyderabad

5. Sussan George, 1976, How the Other Half Dies, Penguin Press. Reprinted 1986, 1991

6. PL Dhar, RR Gaur, 1990, Science and Humanism, Commonwealth Purblishers.

7. A.N. Tripathy, 2003, Human Values, New Age International Publishers.

8. Subhas Palekar, 2000, How to practice Natural Farming, Pracheen(Vaidik) Krishi Tantra

Shodh, Amravati.

9. Donella H. Meadows, Dennis L. Meadows, Jorgen Randers, William W. Behrens III, 1972,

Limits to Growth – Club of Rome’s report, Universe Books.

10. E G Seebauer & Robert L. Berry, 2000, Fundamentals of Ethics for Scientists & Engineers ,

Oxford University Press

11. M Govindrajran, S Natrajan & V.S. Senthil Kumar, Engineering Ethics (including Human

Values), Eastern Economy Edition, Prentice Hall of India Ltd.

12. B P Banerjee, 2005, Foundations of Ethics and Management, Excel Books.

13. B L Bajpai, 2004, Indian Ethos and Modern Management, New Royal Book Co.,

Lucknow. Reprinted 2008.

Relevant CDs, Movies, Documentaries & Other Literature:

1. Value Education website, http://www.uptu.ac.in

2. Story of Stuff, http://www.storyofstuff.com

3. Al Gore, An Inconvenient Truth, Paramount Classics, USA

4. Charlie Chaplin, Modern Times, United Artists, USA

5. IIT Delhi, Modern Technology – the Untold Story

