

The University of Burdwan

Syllabus for B.A.(Gen.)

in

Philosophy

Under Choice Based Credit System

w.e.f. 2017-2018 onward

THREE YEAR B.A PROGRAM IN PHILOSOPHY
(SIX SEMESTER PATTERN)

(To be effective from the academic session 2017-2019)

[Structure] There will be six semesters in the Three Years B.A programme. Each course, except Skill Enhancement courses, is of 75 marks; of which 60 marks is for Semester-End Examination (written) and 15 marks for Internal Assessment.

Skill Enhancement course is of 50 marks; of which 40 marks is for Semester-End Examination (written) and 10 marks for Internal Assessment.

B.A. Programme in Philosophy: 1st Semester

Course Code	Course Title	Course type	L - T - P	Credit	Marks
CC-1A	Indian Philosophy	Core course	5 - 1 - 0	6	75

B.A. Programme in Philosophy: 2nd Semester

Course Code	Course Title	Course type	L - T - P	Credit	Marks
CC-1B	Western Philosophy	Core course	5 - 1 - 0	6	75

B.A. Programme in Philosophy: 3rd Semester

Course Code	Course Title	Course type	L - T - P	Credit	Marks
CC- 1C	Logic	Core course	5 - 1 - 0	6	75
SEC- 1	Philosophy in Practice	Skill Enhancement course	2 - 0 - 0	2	50

B.A. Programme in Philosophy: 4th Semester

Course Code	Course Title	Course type	L - T - P	Credit	Marks
CC- 1D	Contemporary Indian Philosophy	Core course	5 - 1 - 0	6	75
SEC- 2	Philosophy of Human Rights	Skill Enhancement course	2 - 0 - 0	2	50

B.A. Programme in Philosophy: 5th Semester

Course Code	Course Title	Course type	L - T - P	Credit	Marks
DSE- 1A	Philosophy of Religion	Discipline Specific Elective	5 - 1 - 0	6	75
GE- 1	Indian Philosophy	Interdisciplinary (Generic Elective)	5 - 1 - 0	6	75
SEC- 3	Philosophical Analysis	Skill Enhancement course	2 - 0 - 0	2	50

B.A. Programme in Philosophy: 6th Semester

Course Code	Course Title	Course type	L - T - P	Credit	Marks
DSE- 1B	Tarkasamgraha (saptapadārtha)	Discipline Specific Elective	5 - 1 - 0	6	75
GE- 2	Western Philosophy	Interdisciplinary (Generic Elective)	5 - 1 - 0	6	75
SEC- 4	Philosophy of Human Rights	Skill Enhancement Course	2 - 0 - 0	2	50

Semester- 1

Course Code	Course Title	Course Type	L - T - P	Credit	Marks
CC- 1A	Indian Philosophy	Core course	5 - 1 - 0	6	75

Recommended Topics:

1. Introduction:

(a) General Features of Indian Philosophy

2. Cārvāka:

(a) *pratyakṣa* (perception) as the only Source of Knowledge

(b) Refutation of *anumāna* (inference) and *śabda* (testimony) as Sources of Knowledge

(c) *jaḍavāda* and *dehātmavāda*

3. Jainism:

(a) *anekāntavāda*

(b) *syādvāda* and *nayavāda*

4. Buddhism:

(a) Four Noble Truths

(b) *pratītyasamutpāda*

(c) *kṣaṇabhāṅgavāda*

(d) *nairātmyavāda*

5. Nyāya–Vaiśeṣika:

(a) *pramāṇa*: *pratyakṣa* (perception), *anumāna* (inference), *upamāna* (comparison) and *śabda* (testimony)

(b) *Saptapadārtha* (Seven Categories)

6. Sāṃkhya:

(a) *Satkāryavāda* (Theory of Causality)

(b) *Pariṇāmavāda* (Theory of Evolution)

7. Yoga :

(a) *cittavṛttinirodha*

(b) *aṣṭāṅgayoga*

8. Mīmāṃsā

(a) *arthāpatti*

(b) *anupalabdhi*

8. Advaita Vedānta:

(a) Brahman, *jīva* and *jagat*

Recommended Texts :

- S. C. Chatterjee & D. M. Dutta: *An Introduction to Indian Philosophy*
- C. D. Sharma : *A Critical Survey of Indian Philosophy*
- Haridas Bandyopadhyay : *Bhāratīya Darśaner Marmakathā*

References :

- J. N. Mohanti : *Classical Indian Philosophy*
- Niradbaran Chakraborty : *Bhāratīya Darśan*
- Karuna Bhattacharya : *Nyāya-Vaiśeṣika Darśan*
- Panchanan Shastri : *Cārvāka Darśan*
- Panchanan Shastri : *Bauddha Darśan*
- Rajat Bhattacharya : *Sāṃkhyakārikā O Sāṃkhyatattvakumudī*

- Niradbaran Chakraborty : *Bhāratīya Darśan*
- Deepak Kumar Bagchi : *Bhāratīya Darśan*
- Debabrata Sen : *Bhāratīya Darśan*
- Pradyot Kumar Mandal : *Bhāratīya Darśan*
- Kanakprabha Bandyopadhyay : *Sāṃkhyapātañjaladarśan*
- Tarakishor Sharma Choudhury : *Pātañjaladarśan*
- Gobindagopal Mukhopadhyay : *Yoger Kathā : Patañjalir Dr̥ṣṭe*
- Purnachandra Vedanta Chunchu : *Pātañjal Darśan*

Semester- 2

Course Code	Course Title	Course type	L - T - P	Credit	Marks
CC- 1B	Western Philosophy	Core course	5 - 1 - 0	6	75

Recommended Topics:

1. **Metaphysics** : Nature of Metaphysics, Elimination of Metaphysics
2. **Realism** : Naïve Realism, Scientific Realism, Representative Realism
3. **Idealism**: Subjective Idealism, Objective Idealism
4. **Critical Theory of Kant**
5. **Theories of Causation** : Regularity Theory and Entailment Theory
6. **Substance** : Views of Descartes, Spinoza, Locke and Berkeley
7. **Relation between Mind and Body**: Interactionism and Parallelism
8. **Theories of Evolution** : Mechanistic and Emergent

Recommended Texts:

1. Falkenberg : History of Western Philosophy
2. Sibapada Chakraborty : General Philosophy

Reference:

- Sibapada Chakraborty : *An Introduction to General Philosophy*
- Ramchandra Pal : *Darśan Parichaya*
- Rama Prasad Das & Sibapada Chakraborty : *Pāścātya Darśaner Rūprekhā*
- Niradbaran Chakraborty : *Pāścātya Darśaner Bhūmikā*

Semester- 3

Course Code	Course Title	Course type	L - T - P	Credit	Marks
CC- 1C	Logic	Core course	5 - 1 - 0	6	75

Recommended Topics:

1. **Basic Concept of Logic** :
(a) Nature and Scope of Logic, (b) Sentence, Proposition and Statement , (c) Inference and Argument,
2. **Types of Argument and Inference**:
(a) Deductive Argument and Inductive Argument, (b) Immediate inference and Mediate inference,
(c) Categorical Syllogism, (d) Truth Functional Argument and Quantificational Argument
3. **Opposition of Propositions**: Rules and Fallacies
4. **Immediate Inference**: Rules and Fallacies

5. **Categorical Syllogisms** : Rules and Fallacies, Venn diagram
6. **Truth functional Argument** : Rules and Fallacies
7. **Inductive Argument** : Rules and Fallacies
8. **Analogical Reasoning**
9. **Science and Hypothesis**

Recommended Texts :

- M. Copi, C. Cohen, P. Jetli & M. Prabhakar : *Introduction to Logic* (14th Edition)
- R. S. Agarwal: *A Modern Approach to Logical Reasoning*, Paperback, 2007

References:

- Bo Bennett : *Logically Fallacious: The Ultimate Collection of Over 300 Logical Fallacies* (Academic Edition)
(This ebook is available in the downloadable formats: pdf (for reading on PC or MAC), epub (iPad, Nook, and most e-book readers), mobi (Amazon Kindle)

Course Code	Course Title	Course type	L - T - P	Credit	Marks
SEC- 1	Philosophy in Practice	Skill Enhancement course	2 - 0 - 0	2	50

Recommended Topics:

1. **Common and Differentiating Characteristics of Philosophy and *darśana***
2. **Nature of Inquiry in Philosophy and *darśana***
3. **Outlines of the types of Inquiry in Philosophy and *darśana*:**
(a) Epistemic Inquiry in Philosophy and *darśana*, (b) Metaphysical Inquiry in Philosophy and *darśana*, (c) Axiological Inquiry in Philosophy and *darśana*
4. **A few Model World-views and corresponding paths leading to Perfection**
(a) Plato's view, (b) Kant's view, (c) Sāṃkhya view and (d) Advaita Vedānta View
5. **Methods of Philosophical Discourse**
(a) Reasoned Speculation, (b) Conceptual Analysis, (c) Linguistic Analysis, (d) Logical Argumentation, (e) Critical Reflection
6. **Methods of *Dārśanika* Discourse (*kathā*)**
(a) *chala*, (b) *jāti*, (c) *nigrahasthāna*, (d) *vāda*, (e) *jalpa*, (f) *vitaṇḍā*

Recommended Texts :

- H. Cappelen: *The Oxford Handbook of Philosophical Methodology*, Oxford University Press, 2016
- B.K. Matilal: *The Word and The World*, Oxford University Press, 2001
- Bimal Krishna Matilal: *The Character of Logic in India*
- Bertrand Russell: *Problems of Philosophy*

References:

- Paul F. Kiskak: *Philosophical Methodology : the Methods of Philosophical Inquiry* CSI Publishing Platform, 2016
- E. V. Stubbley: *Philosophic as a Method of Inquiry*
- R. M. Keon: *Philosophic Semantics and Philosophic Inquiry*
- The Methods of philosophy is the Methods of Inquiry (<https://explicitblog.wordpress.com>)
- Plato : *The Republic*
- G. E. Moore: *Some Main Problems of Philosophy*, New York
- Īśvarakṛṣṇa : *Sāṃkhyakārikā*
- Sadānanda Yogīndra: *Vedāntasāra*

- Gautama : *Nyāyasūtra*
- Th. Stcherbatsky: *Buddhist Logic*, Vol.-I
- B.K. Matilal: *Perception* , Oxford University Press, 1986
- D. M. Datta & S. C. Chatterjee : Introduction to Indian Philosophy
- C. D. Sharma : A Critical Survey of Indian Philosophy
- Sibapada Chakraborty : *An Introduction to General Philosophy*
- Ramchandra Pal : *Darśan Parichaya*
- Rama Prasad Das & Sibapada Chakraborty : *Pāścātya Darśaner Rūprekhā*
- Niradbaran Chakraborty : *Pāścātya Darśaner Bhūmikā*
- PhanibhushanTarkabagish: *Nyāy Parichay*

Semester- 4

Course Code	Course Title	Course type	L - T - P	Credit	Marks
CC- 1D	Contemporary Indian Philosophy	Core course	5 - 1 - 0	6	75

Recommended Topics:

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

1. Rabindranath Tagore

(a) Nature of man : The Finite Aspect of Man, the Infinite Aspect of Man ,the Finite-Infinite Aspect of Man, (b) Nature of Religion, (c) Problem of Evil (f) Surplus in man

2. Swami Vivekananda

(a) Practical Vedānta, (b) Universal Religion, (c) Yoga

3. Sri Aurobindo

(a) Nature of Reality, (b) Human Evolution– its different stages, (c) Integral Yoga

4. S. Radhakrishnan

(a) Nature of Man, (b) Nature of Religious Experience, (c) Nature of Intuitive Apprehension

5. Md. Iqbal

(a) Nature of the Self, (b) Nature of the World, (c) Nature of God

6. Mahatma Gandhi

(a) God and Truth, (b) Ahimsa, (c) Trusteeship

Recommended Texts :

- B. K. Lal : *Contemporary Indian Philosophy*
- D. M. Dutta : *Chief Currents of Contemporary Philosophy*
- Binay Gopal Roy : *Contemporary Indian Philosophers*

References:

- Swami Vivekananda : *Complete Works of Swami Vivekananda* (Vol. II)

Course Code	Course Title	Course Type	L - T - P	Credit	Marks
SEC- 2	Philosophy of Human Rights	Skill Enhancement course	2 - 1 - 0	2	50

Recommended Topics:

1. Definition and Nature of Human Rights

2. **The Idea of Human Rights:** Its Origins and Historical Developments during Ancient period, Modern period and Contemporary period

3. **The Idea of natural Law and Natural Rights:** Thomas Hobbes and John Locke.
4. **The Natural Rights Tradition:** Some Reactions from Jeremy Bentham, Edmund Burke and Thomas Paine
5. **Natural Right, Fundamental Right and Human Right**
6. **Preamble, Fundamental Rights and Duties** (Indian Constitution)
7. **Contemporary Perspectives:** Joel Feinberg—Basic Rights

Recommended Texts:

- Patrick Hayden (ed.): *The Philosophy of Human Rights*, Paragon House, St. Paul, First Edition, 2001.
- Morton E. Winston (ed.): *The Philosophy of Human Rights*, Wadsworth Publishing Co. Belmont, California, 1989.
- Jeremy Waldron (ed.): *Theories of Rights*, Oxford University Press, Oxford, 1984

References:

- Ashwani Peetush and Jay Drydyk: *Human Rights: India and West*, Oxford University Press, New Delhi, 2015.
- James Nickel: *Making Sense of Human Rights*, Blackwell Publishing, Oxford, 2007.
- Henry Shue: *Basic Rights: Subsistence, Affluence and U. S. Foreign Policy*, Princeton University Press, 1980
- Gary, B. Herbert: *Philosophical History of Human rights*, Transaction Publishers, New Jersey, 2002.
- Michael Freedon: *Rights*, Worldview Publications, New Delhi, 1998.
- Lynn Hunt: *Inventing Human Rights: A History*, Norton & Company, New York, 2007.
- Jack Donnelly: *Universal Human rights in Theory and Practice*, Manas Publications, New Delhi, 2013,
- Benulal Dhar: *The Philosophical Understanding of Human Rights*, D. K. Print World, New Delhi, 2013.
- William A. Edmundson: *An Introduction to Rights*, Cambridge University Press, Cambridge, 2012.
- Carl Wellman: *The Moral Dimensions of Human Rights*, Oxford University Press, Oxford, 2011.
- Benulal Dhar, *Manvadhikar Ki Ebong Kena* (PragatiPrakashak, Kolkata, 2016)
- J. K. Das: *Human Rights Law and Practice*, (PHI Learning, 2016)
- Durga Das Basu : *Introduction to the Constitution of India*, (Lexis Nexis, 2016)
- Justice Ruma Paul & M.P Jain: *Indian Constitutional Law* (Lexis Nexis, 2016)
- L. K. Thakur, *Comparative International human Rights*, Authors Press, Delhi, 2001.

Semester- 5

Course Code	Course Title	Course Type	L - T - P	Credit	Marks
DSE- 1A	Philosophy of Religion	Discipline Specific Elective	5 - 1 - 0	6	75

Recommended Topics:

- Nature and Scope of Philosophy of Religion:** (a) Religion, Dharma, Dhamma, (b) Philosophy of Religion, Comparative Religion and Theology
- Origin and Development** of Religion
- Fundamental Features of Major Religions:**
Hinduism, Christianity, Islam, Buddhism : Basic Tenets, Prophets (if any), Incarnation, Bondage and Liberation
- Arguments for the Existence of God** (Indian and Western): Sāṃkhya-Yoga Arguments, Nyāya Arguments, Cosmological Arguments, Teleological Arguments, Ontological Arguments
- Arguments against the Existence of God:** Sociological Arguments, Freudian Arguments, Buddhist Arguments
- Religious Pluralism & Mysticism**
- Monotheism, Polytheism, Henotheism**
- Immanence and Transcendence of God**

Recommended Texts :

- J. Hick : *Philosophy of Religion*
- P. B. Chatterjee : *Studies in Comparative Religion*
- Edward : *Philosophy of Religion*

References:

- Swami Vivekananda: *A Study of Religion*
- Kalidas Bhattacharyya : *Alternative Religions*
- Amlan Datta : *Dharma O Yukti*
- D. Mahanta: *Dharma Darśaner Katipay Samasyā*
- Kalyan Gupta & Amitava Chakraborty : *Dharma Darsana*
- M.M.Sharif : *A History of Muslim Philosophy*
- M. Fakhry : *A History of Islamic Philosophy*
- S. R. Saha (ed) : *Religions of the People of India*
- R. K. M. Institute of Culture : *The Religion of the World*
- Osman Ghani : *Ilamer Chita O Chetanar Kramabikash* (Dasham Khanda)
- Hasan Ayub : *Islami Darshan*
- R. S. Franks : *The Doctrine of Trinity*
- K. N. Tiwari : *Comparative Religion*
- Pijush Kanti Ghosh : *Dharma Darshan*
- N. Arabinda Basu and Nibedita Chakraborty: *Dharma Darsan Parichaya*
- A. Bandyopadhyay & K.C. Gupta : *Dharma Darśan*
- Susil Kumar Chakraborty : *Dharma Darśan*
- Samarendra Bhattacharya : *Dharma Darśan*

Course Code	Course Title	Course Type	L - T - P	Credit	Marks
GE- 1	Indian Philosophy	Interdisciplinary (Generic Elective)	5 - 1 - 0	6	75

Recommended Topics:

1. Introduction:

General Features of Indian Philosophy

2. Cārvāka:

- (a) *pratyakṣa* (perception) as the only Source of Knowledge
- (b) Refutation of *anumāna* (inference) and *śabda* (testimony) as Sources of Knowledge
- (c) *jaḍavāda* and *dehātmavāda*

3. Jainism:

- (a) *anekāntavāda*
- (b) *syādvāda* and *nayavāda*

4. Buddhism:

- (a) Four Noble Truths
- (b) *pratītyasamutpāda*
- (c) *kṣaṇabhāṅgavāda*
- (d) *nairātmyavāda*

5. Nyāya-Vaiśeṣika:

- (a) *pramāṇa*: *pratyakṣa* (perception), *anumāna* (inference), *upamāna* (comparison) and *śabda* (testimony)
- (b) *Saptapadārtha* (Seven Categories)

6. Sāṅkhya:

- (a) *Satkāryavāda* (Theory of Causality)
- (b) *Pariṇāmavāda* (Theory of Evolution)

7. Yoga :

- (a) *cittavṛttinirodha*
- (b) *aṣṭāṅgayoga*

8. Mīmāṃsā

- (a) *arthāpatti*
- (b) *anupalabdhi*

9. Advaita Vedānta:

Brahman, *jīva* and *jagat*

Recommended Texts :

- S. C. Chatterjee & D. M. Dutta: *An Introduction to Indian Philosophy*
- C. D. Sharma : *A Critical Survey of Indian Philosophy*
- Haridas Bandyopadhyay : *Bhāratīya Darśaner Marmakathā*

References :

- J. N. Mohanti : *Classical Indian Philosophy*
- Niradbaran Chakraborty : *Bhāratīya Darśan*
- Karuna Bhattacharya : *Nyāya-Vaiśeṣika Darśan*
- Panchanan Shastri : *Cārvāka Darśan*
- Panchanan Shastri : *Bauddha Darśan*
- Rajat Bhattacharya : *Sāṅkhyakārikā O Sāṅkhyatattvakumudī*
- Niradbaran Chakraborty : *Bhāratīya Darśan*
- Deepak Kumar Bagchi : *Bhāratīya Darśan*

- Debabrata Sen : *Bhāratīya Darśan*
- Pradyot Kumar Mandal : *Bhāratīya Darśan*
- Kanakprabha Bandyopadhyay : *Sāṃkhyapātañjaladarśan*
- Tarakishor Sharma Choudhury : *Pātañjaladarśan*
- Gobindagopal Mukhopadhyay : *Yoger Kathā : Patañjalir Dr̥ṣṭe*
- Purnachandra Vedanta Chunchu : *Pātañjal Darśan*

Course Code	Course Title	Course Type	L - T - P	Credit	Marks
SEC- 3	Philosophical Analysis	Skill Enhancement course	2 - 0 - 0	2	50

Recommended Topics:

1. **Meaning** : (a) Word -meaning and Sentence-meaning, (b) Testability and Meaning
2. **Definition**
3. **Concept and Truth**
4. **Knowledge**: Nature and Source of Knowledge
5. **Determinism and Freedom**

Recommended Texts :

- Hospers : *An Introduction to Philosophical Analysis* (Chapters—1, 2, 3, 4 & 5)

Semester- 6

Course Code	Course Title	Course Type	L - T - P	Credit	Marks
DSE- 1B	Tarkasaṃgraha with Dīpikā	Discipline Specific Elective	5 - 1 - 0	6	75

Recommended Topics:

1. *Saptapadārtha*

Recommended Text:

- Annambhaṭṭa : *Tarkasaṃgraha with Dīpikā*

Reference:

- Gopinath Bhattacharyya (English trans. & elucidation) *Tarkasaṃgrahadīpikā on Tarkasaṃgraha*, Progressive Publishers, Calcutta
- Narayan Chandra Goswami : *Tarkasaṃgraha of Annambhatta* (Bengali trans. & elucidation)
- Anamika Roychoudhury : *Tarkasaṃgraha* (Bengali trans. & elucidation)

Course Code	Course Title	Course Type	L - T - P	Credit	Marks
GE- 2	Western Philosophy	Interdisciplinary (Generic Elective)	5 - 1 - 0	6	75

Recommended Topics:

1. **Metaphysics** : Nature of Metaphysics, Elimination of Metaphysics
2. **Realism** : Naïve Realism, Scientific Realism, Representative Realism
3. **Idealism**: Subjective Idealism, Objective Idealism
4. **Critical Theory of Kant**
5. **Theories of Causation** : Regularity Theory and Entailment Theory
6. **Substance** : Views of Descartes, Spinoza, Locke and Berkeley
7. **Relation between Mind and Body**: Interactionism and Parallelism
8. **Theories of Evolution** : Mechanistic and Emergent

Recommended Texts:

- Falkenberg : History of Western Philosophy
- Sibapada Chakraborty : General Philosophy

Reference:

- Sibapada Chakraborty : *An Introduction to General Philosophy*
- Ramchandra Pal : *Darśan Parichaya*
- Rama Prasad Das & Sibapada Chakraborty : *Pāścātya Darśaner Rūprekhā*
- Niradbaran Chakraborty : *Pāścātya Darśaner Bhūmikā*

Course Code	Course Title	Course Type	L - T - P	Credit	Marks
SEC- 4	Ethics in Practice	Skill Enhancement Course	2 - 0 - 0	2	50

Recommended Topics:

- 1. Morality and Ethics**
- 2. Motive and Intention**
- 3. Moral action and Moral Judgment**
- 4. Normative Theories:** (a) Ethical Egoism & Utilitarianism, (b) Kant's Moral Theory
- 5. *puruṣārtha*** (Buddha and *āstika* views)
- 6. Vedic Concepts** of *ṛta*, *yajña*, *ṛṇa*, *vidhi* and *niṣedha*
- 7. Concept of *ahiṃsā*** in Yoga
- 8. Concept of *niṣkāmakarma*** preached in *Śrīmadbhagavadgītā*
- 9. Concept of *pañcaśīla*** in Buddhism
- 10. Jaina Concepts** of *pañcamahāvratā*, *triratna*, *anuvratā* and *mahāvratā*
- 11. Awareness, Views and Praxis on Basic Moral Concerns of Environment:**
 - (a) Environmental awareness and Buddhism
 - (b) Rabindranath Tagore's Environmental Praxis
 - (c) Land Ethics
 - (d) Shallow and Deep Ecology

Recommended Texts :

- W. Frankena: *Ethics*
- Y. V. Satyanarayan : *Ethics : Theory and Practice*
- S. K. Maitra : *Ethics of the Hindus*
- C. Sharma : *The Ethical Philosophy of India*

References:

- W. Lillie : *An Introduction to Ethics*
- J. S. Mackenzie : *A Manual of Ethics*
- P. B. Chatterjee : *Principles of Ethics*
- P. Singer : *Practical Ethics*
- Surama Dasgupta: *Developments of Moral Philosophy in India*
- K. N. Tewari: *Classical Indian Ethical Thought*
- S. Radhakrishnan: *The Bhagavadgītā*
- Ranchor Prime, (1994) *Hinduism and Ecology*, MLBD, Delhi.
- Peter Harvey : *Buddhist Ethics*
- Hammalawa Saddhatissa, (2003) *Buddhist Ethics*, Wisdom pub, Boston.
- K. P. Sinha: *Studies in Jainism*
- Dasgupta, Chatterjee & Chatterjee (ed), *Rethinking Tagore's Views on Society, Development*

and Environment, Somnath Chakraborty : Nītividyār Tattvakathā

- Somnath Chakraborty : *Kathāy Karme Ethics*
- Mrinal Kanti Bhadra: *Nītividyā*
- Dikshit Gupta : *Nītiśāstra*
- Sibapada Chakraborty : *Nītividyā*
- Jagadish Chandra Ghosh: *Bhagavadgītā*
- Bharucha, E. (2003), *Textbook for Environmental Studies*, University Grants Commission, New Delhi and Bharati Vidyapeeth Institute of Environmental Education and Research, Pune. 361.
- Arne Naess, (1983) *"The Shallow and the Deep, Long-Range-Ecology Movement: A Summary"* *Philosophical Dialogues, Inquiry 16*, Rowman and Littlefield, Lanham.
- Aldo Leopold, (1993) *The Land Ethic: Environmental Philosophy* (eds. Michael E. Zimmerman et al) Prentice Hall.
- Arne Naess, (1993) *The Deep Ecological Movement: Some Philosophical Aspects* (eds. Michael E. Zimmerman et al) Prentice Hall.

=====