Dr. Shubhada A. Joshi (Prof. And Head)

Educational Qualifications

M.A.: Philosophy, 1975, Mumbai University. Ph. D: 'Lokayata' A Critical Study', 1985, Mumbai

University

Positions held

Duration Designation	Institution		
1974-1987	Ruia college, Mumbai	Lecturer	
1987-1994	University of Mumbai	Lecturer	
1994-Present	University of Mumb	oai Proferssor	
1991-2004	University of Mumbai	Head Of The Department	
2008-Present	University of Mumb	oai Head Of	The
Department	·		

Research Interest

Indian Philsophy, Ethics, Metaethics, Saint Philosophy and Bhakti Movement, Inter-Cultural and Inter-Religious Philosophy, Philosophy of 19th Century Maharastra.

Research	Projects	Completed-	

Ongoing Research Projects -----

Awards and Honors

- 1. Awards and Scholarship for highest marks M.A. In Philsophy
- Vidya Bhushan' honour of 'Best Student' Award, Ruia College, Mumbai.
- 3. Member U.G.C. Panel for philosophy for the period of three yearsFrom, December 1997.
- 4. Chairperson, Research Ethical Committee of Hindustan Leaver From 1996 onwards.
- 5. Nominated for Research and Project Cimittee, Indian Council Philsopsophical Research, New Delhi from 2002-05.
- 6. Member of Board of studies in Philsophy, Nagpur university and M.S. University Baroda.
- 7. Chiar Person BOS in the Logic & Philsophy, University of Mumbai from 2000-2005
 - 8. Member Academic Council, University of Mumbai from 1991-1995 & from 2000-05.
- 9. Vice-President of Bombay Philosophical Society

Membership of Professional Societies

- 1. Life member of Bombay Philosophical Society
- 2. Life member of Maharashtra Tattva Jnana Parishad
- 3. Life member of Indian Philosophical Congress
- 4. Life Member of Indian Philosophical Association
- 5. Member, Editorial Board 'Tattvajnana Mandir' and'Philosophical Quarterly'Published by North Maharashtra University Jalgaon

Number of Students Guided

M.A. (By Research): 4 M. Phil 2 Ph. D 17

Publications

Books published are

'Lokayata - A Critical Study' - India Book Centre - Garibdas Oriental Series no. 180 in May 1995

'Sri Aurobindo and Vedic interpretations' Edited along with coeditor,

Somaiya Publicatrion in February, 1996

'Buddhism in India and abroad' Edited alongwith two other co-editors

Somaiya Publications in August, 2006.

J. Krishnamurti and Early Buddhism - Compiled the proceedings of the Seminar,

Publ; ished by Dutta Lakshmi Trust in November, 1996

RESEARCH PAPERS PUBLISHED

Title	Publisher	Year
Udgitha & Chandogya	Tattva darpan	1986
Upanishada	PP 36 to 41	
Brahma Sutra Samkhya &	Paramarsha	1988
Tantra	Vol. X to No. 2	
	PP 64 to 72	
Kashmir Saivism	Paramarsha	1989
	Vol. III to No. 3	
	PP 263 to 271	
Yoga in Vedas and Upanishads	Yoga Update	1989
	Kaivalyadam	
	PP 5 to 10	
Upanishand & Mysticism	Pathway of God	1990
	ACPR Belgum	
	PP 25 to 50	
	Vol. XXIV	
Ultimate in Lokayata	Dept. of Sanskrit,	1991
	Bombay University	
	PP 81 to 88	
Phule of Education	Occasional Papers	1991
	ICSSR Article No.	

	Article No. 7 PP 1 to 16	
Jnanesvari & Jivamukti	Paramarsha	1991
	Vol. B No. 1	
	PP 55 to 67	
Indian empiricism	Darshana International	1991
	Journal PP 12 to 17	
Pariksa Paddhati - a note	Beyond Friendship	1992
	Pune Issue No. 46 th	
	PP 15 to 19	
	"Buddhist & Jaina Views	1992
	In Indian Philosophy"	
	Datta Lakshmi Trust	
	Pune	

Book review 'Meaning, truth &	Asiatic Society Journal	1993
prediction	PP 299 to 302	
	Vol. 64 - 66 (combined)	
Sthithaprajna & Jnanesvari	'Sthithaprajna'	1993
	Datta Lakshmi Trust	
	PP 84 to 100	
Lokayata & Obligations to	Freedom, Dharma & Rights	1994
Payl debts	Edwin Mellen Press	
	PP 319 to 329	
Jnanesvaritila tattvajnanace	"Jnanesvari Darshan"	1994
Svarupa	Anubhava Publications	
'Purusartha : Two - fold model	"Purusaratha"	1995
of	Datta Lakshmi Trust, Pune	
Lokayata in Purusartha		
Buddhist Mysticism : A	'Buddhism in India and Abroad'	1996
comparative study .	Somaiya Publications	
In sri Aurobindo and vedic	"Rgveda and Sri Aurobindo'	1996
Interpretations	Somaiya Publications	
'Freedom From Authority	'J. Krishnamurrti & Early	1996
	Buddhism'	
	Datta Lakshmi Trust, Pune	
Mysticism : An unbroken	'Hindu - Christian Cosmology	1996
Continuity from Veda to saint	and religion'	

Tradition	Somaiya Publications	
"From tolerance to Universal	"In Quest of Universal Peace"	1997
Love - a vedic view	World Philosopher meet	
Technocrat society and Yoga	'WHY' International	1997
education	Conference'	
	International Board of Yoga,	
	Santacruz	
Exploring the areas of	"Perceptions on Kautilya Artha	1999
Dandaniti and Dharma	Sastra"	
	Popular Prakashan	
Suddhaadvaita - A Book review	Journal of Asiatic society	2000

Mulya Vicha : Paschyatya ani	Samajika Samarasata	2000
Bharatiya Paripneksya (in	Mancha Patrika	
Marathi)		
i.e. Values : Western and Indian		
Philosophy Perspective.		
R.D. Ranade	Tattvajnana Mandir Vol 7,	2001
	No. 1 to 4	
	PP 63 to 79	
Mulya Shiksana : Tatvajnache	Paramarsha: A	May, June
Yogadana (in Marathi) i.e Value	Philosophical Quarterly of	& July,
education : Contribution of	Pune University	2001
Philosophy. Vol 20, No. 1	PP 3 to 13	
Philosophy of M.P. Rege	'Lokamudra'	13 th May, 2001
'Muddapalani – Tichi Katha Nirali	Tarun Bharat - Women	25 th May,
'	Special Issue	2001
'Shikshan and Nitivikas Kahi	Paramarsha D.D. Wandekar	May-July,
Prashna'	Vishenka Special Issue	2002
	Vol. 24	
	Page 175-185.	
'Justice Kahadev Govind Ranande	The Seminar proceedings	December,
on Religion'	of National Seminar on	2002
	Justice Ranande, Acharya	
	Maratha College, Mumbai	
	PP 01 to 15	
Synopsis on "The Concepts of	International Seminar	June,
Bhakti in Indian Philosophical	Hindu Christian Dialogue,	2002
Tradition"	Roma, Italy	
Synopsis on "The University of	International Seminar at	November,
Vedic Concepts"	ICUKL. IIT Powai, Goa	2002
Synopsis of 'The Concepts of	International Seminar	February,
empire Peace in Sanskrit	The Transcultura Institute,	2003
Language and Philosophical	University opf Paris, France	
Tradition'		
Niti Shiksana - Kahi Prasna	Paramarsha Vol. 24 No. 1, PP 175 to 185	2003
Early Buddhism & Bhagavata : A	'Buddhism in global	2003
Value based approach	perspective	
	Somaiya Publication	
	PP 154 to 163	
The evolution of concept of	"Hindu Christian dialogue"	2003

Bhakti in Hindu tradition	Somaiya Publications.	
The concept of 'empire' in	Transcultura intercultural	2003
Sanskrit literature & Philosophy	dialogue	
	"World Peace"	
The Materialist tensions & the	Punthi Pustak, Kolkatta	2003
spiritual fusions		
The Bhakti movement in	PHISPC	2004
Maharashtra & Gujarat	Vol. Hindusm	
The religious movements in	PHISPC	2004
Maharashtra 1850 to 2000	Vol. Hindusm	
The ethics in Bhakti traditions	PHISPC	2005
	Vol. Hindusm	
The Status of women in Vedic	PHISPC	2005
Society	Vol. Women : Ancient &	
	Medieval Period	
The materialist tensions &	Journal of AIRI Vol. VII	2005
spiritualist fusion	2004-2005	
	PP 142 to 148	
On transcending meaning &	'Vaman Vikram' -Rresearch	2006
Metaphor	in Indological Studies.	
	Bharatiya Kala Prakashan,	
	Delhi	
	PP 215 to 225	
From Causation to	'Pratitya Samutpada'	2007
transformation	Somaiya Publication, 2007	
	PP 83 to 91	
Sectional Presidential Address	Secretary,	2007
for the section of Dharma &	Brahanmaharashtra	
Tattvajnana. 7th	Prachya Vidya Parishad,	
Brahanmaharashtra Prachya	Pune	
vidya Paridhad, Uttana, Mumbai	PP 55 to 63	
Abstract published on 'Knowing	ICPR & Adi Sankaracharya	2007
the self - Perception & beyond'	Sanskrit University Kaladi	
in 'Epistemologies in Indian		
Philosophies'		

Date	Title	Seminar	Organizer
6 th to 8 th	Udgitha & Chandogya	Maharashtra Tattvajnan	Bhivandi College
Nov. 1986		Parishad 3 rd annual	_
		Conference	
29 th to 30 th	Upanisadic mysticism	Philosophy of R.D.	Dept. of Philosophy
March,		Ranade	University of Mumbai
1987			,
25 th to 28 th	Ultimate in Lokayata	Ultimate in ancient	Dept. of Sanskrit
Nov. 1987		Indian thought	University of Mumbai
19 th to 21 st	Brahma Sutra Samkhya	MTP 4 th Annual	Latur College, Latur
Feb. 1988	& Tantra	Conference	
16 th to 17 th	Adi Samkara & Indian	Adi Samkara	B. Apte Samaraka
April, 1988	Marxists		Smriti Samiti
			Mumbai
29 th to 30 th	Yoga in Vedas &	Yoga Update	Kavivalyad Kama
April, 1989	Upanisadas		Mumbai
27 th to 28 th	Jnanesvara &	Gratharaj Jnaneshasi	Palghar College
Jan 1990	JIvanmukti	Saptashatabd	
29 th Dec.	Ramanuja & Indian	International Conference	AIRI, Mumbai &
1989 to 2 nd	Marxists	on	MCGILL University
Jan. 1990		'State of Art at the end	Cananda
		of 290 th Century in the	
		study of Sri Vaisnavism.	
20 th Jan,	Symbolism in religion	Bombay Philosophical	
1990		Society, Mumbai	
13 th	Philosophy of	700 th anniversary of	Dept. of Marathi,
October,	Jnanesvara	Jnanesvara	University of Mumbai
1990			
28 th to 29 th	Phule on Education	The Philosophical legacy	Dept. of Philosophy
Nov. 1990		of Mahatma Phule &	and ICSSR WRC
		Dr. Babasaheb Ambedkar	Mumbai
19 th & 20 th	Roots of relevance of		ICPR & IIT, Mumbai
March,	science		
1993			
27 th to 30 th	The place of Guru in	Upasana by religious & a	K.J.S.I.R.I., Mumbai

Tantra Upasana	religious	
----------------	-----------	--

25 th to 28 th Feb. 1993	Lokayata & Purusaratha	Purusartha National Seminar	Dept. of Philosophy. University of Mumbai
1 60. 1773		National Seminal	& KJSBP
17 th to 21 st	Philosophy of Adi	Birth centenary of Sri	Madras
Nov. 1993	Sankara & Rgveda	Chandrashekharendra	
		Saraswati	
14 - 16 Nov.	"Varanasrama – myth of	Paper presented on	Indian Philosophical
1997	reality"	"Varasrama" at Indian	Congress
		Philosophical Congress	
21 - 23	"Lokayata Cosmology"	Indian Cosmologies"	Akhil Bharatiya
Nov. 1997		National Seminar	Sanskriti Parishad,
			Mumbai
25 th to 26 th	"The technocrat	"World House - holders	International Board
Dec. 1997	society of Yoga	Yoga (WHY) for Sane	of Yoga,
	education"	living,	Yoga Inst., Mumbai
		International Conference	
16 to 19	"Beyond Predicates	"Persons of Peace in the	University of Turin,
Dec., 1999	Consciousness &	troubled world 2 nd	Italy, IDC Sassain
	Upanisadas"	International Hindu	Italy & K.J.S.B.P.
		Christian Dialogue	
17 - 19 Feb.	"On Dreaming, deep	Epistemology &	Dept. of Philosophy,
2000	sleep & Consciousness"	Metaphysics of Advaita	Gujarat University,
		Philosophy	Ahmedabad
27 th Feb to	"Dharma Advaita & Neo	"Religious and ethical	K.J.S.B.P. Mumbai
2 nd March,	Advaita Perspective	foundation of family &	University of
2000		social life in Hinduism &	Turin/Italy
		Christianity, 3 rd	
		International Seminar	
20 th to 21 st	'Values' A Philosophical	Samarasata : Eka	Samajika Samarasata
May, 2000	Perspective Key note	Sahitya Mulya in	Manch, Pune
	Address	Marathi.	
		(Assimilation : A Literary	
		Value)	
31 st Oct. to	Value Education :	Kisan Veer College of	Maharashtra
2 nd Nov.	Expectations from	Wai and Prajna	Tattvajnana Parishad

2000	Philosophy	Pathashala of Wai	17 th Annual
			Conference Wai
1 st to 6 th	The Materialist	World Peace Thinker's	ISISAR (Culcutta
Jan, 2001	tensions and the	Meet on Exploration of	India) jointly ith
	Spiritual fusions	Paths of in aStrife -	IPPNO (U.S.A.) and
		Torn World	IIPSGP (U.K.)

5 th to 9 th Feb' 2001	From third person to first person and beyond	Mahavakyas in Hinduism and Christianity International Seminar	Interfaith Dialogue Centre Sassari and K.J. Somaiya Bharatiya Peetham, Vidyavihar. Interfaith Monastic dialogue Department
8 th to 10 th Oct. 2001	Research Methodology in Philosophical Research	'Inter disciplinary research in Education	ICSSR and Department of Education, University of Mumbai
19 th Oct. 2001	'Transcending meaning and metaphors'	Monthly meetings of the Bombay hilosophical Society National Seminar	Bombay Philosophical society
15 th to 16 th Dec' 2001	'Justice Mahadeo Govinda Ranande on Religion'	The Philosophical legacy of Justice M.G. Ranande	Acharya Marathe College Chembur. Mumbai National Seminar
28 th to 30 th Jan 2002	Bhakti movement in Maharashtra and Gujarat'	Systems of Religions in India'	Project of History of Indian Science Philosophy and Culture, New Delhi (PHISPC Vol. II)
April, 2002	The Religious Movements in Maharashtra 1850 to 2000	Hinduism National Seminar	PHISPC Vol. II CSC Delhi
14 th to 18 th June, 2002	The evolution of the concept of Bhakti in	Hindu Christian dialogue meet 2002	Mariapolls centre of Castel Gandolf

	Hindu tradition	International Seminar	Roma, Italy and K.J. Somaiya Bharatiya Sanskriti Peetham, Vidyavihar, Mumbai
12 th to 15 th March, 2002	'Samanvaya & the Fusion of Horizons'	Tolerance in the context of interculturality & globalization	Dept. of German Dept. of Philosophy University of Mumbaui Alongwith many others
13 th to 15 th March, 2002	Early Buddhism & Bhagavata a value based approach	Buddhism in Global perspective	Chaired the session on Mahayana Buddhism. K.J.S.B.S., Nava Nalanda Otani University Japan
23rd September to 12th October, 2002	Lokayata Empiricism and notion of Self, Upanishads, Self and Consciousness self in Samkhya Yoga	The Refresher Course in Philosophy	
18th September, 2002	Samkhya Yoga and Auyurveda	Refresher Course for teachers in Ayurvedic Samhita	R.A. Poddar College of Ayurveda
23rd - 24th September, 2002	Bhagavata - Tradition in Maharashtra	Annual Lecture Series 11th Year	Vivekananda Kendra Kanyakumari, Dombivali Branch
25 th to 29 th Nov. 2002	The University of the Vedic Key concepts	ICUKL 2002, Confluence of Cultures and heritage of Harmony (International)	IIT Powai and Government of Goa
13 th to 18 th Feb 2003	The Peace and Empire in Sanskrit Literature Philosophy	Empire and Peace (International)	Transcultura University of Paris
25thn to 26 th March	Yoga in the Post Modern Vein	Culture, Philosophy and Religion in Recent India	ICPR and the Centre of advance study in

2003		(National)	Philosophy, Jadavpur University Kolkatta
1 st and 2 nd	Law and Peace :		International
October,	The Perspective of		Conference
2004	rights and duties		Organized by
			Transcultura Paris
			and Department of
			Law and interactions
			Saaraland University,
+h+h			Germany at Merzig
26 th & 27 th	International		Transcultura IIT
November,	Mysticisam and		Powai
2004	Knowledge claim.		
	Railway Safety Week -		
	Combating Corruption' Birla Matushree		
	Sabhagar Central & Western Railway		
24 th	Future of Philosophy in		Philosophy Day IIT
November,	the technocrat Society		Powai
2004	The reclinion at Society		Towar
20 th to 30 th	The impact of Western		I.C.P.R. New Delhi
December,	thought on the		2.0
2004	contemporary Indian		
	Philosophy and the		
	need for a synthesis of		
	the eastern and		
	western thought"		
16 th and	Sri Aurobindo and the		UGC New Delhi
17 th	revealed secrets		
January,			
2005			
18 th and	Sri Aurobindo : The		UGC New Delhi
19 th	contemporary		
January,	relevance		
2005			
21st March	2 Lectures on	Organized by ASP	

to 12th	Refresher Course	University of Mumbai	
April, 2005	1) Metaphysics of	Department of	
Apr 11, 2003	Bhakti	Philosophy	
	2) Metaphysics of	Funded by Indian Council	
	Socio - religious	of Philosophical	
	reforms in 19th	Research, Delhi	
	Century	Research, Deini	
26th July	2 Lectures as invited	At Indian Institute of	
to 4th	Visiting Scholar	Advanced Studies,	
August,	1) Women in Bhakti	Shimla	
2005	Movement	Simila	
2000	2) Prarthana Samaj, Dr.		
	Ambedkar & Pt.		
	Ramabai		
28 th March,	The Metaphysics of		Refresher Course
2005	Bhakti		Department of
			Philosophy
12 th April,	"Philosophy of Social		Refresher Course
2005	Reforms in the 19 th		Department of
	Century		Philosophy
26th July	2 Lectures as invited	At Indian Institute of	
to 4th	Visiting Scholar	Advanced Studies,	
August,	1) Women in Bhakti	Shimla	
2005	Movement		
	2) Prarthana Samaj, Dr.		
	Ambedkar & Pt.		
	Ramabai		
	Invited to Chair the	Organized by KJSBP &	
	following International	Pontifical Urbaniana	
	Seminar on 'Religion &	University of Vactican	
	Secularism'		
27th to	Paper on Pope John Paul	International Inter	Organized by KJSBP
29th	II : Methods & Forms	Religious Dialogue on	& Pontifical Urbaniana
August,	od dialogue	'Contribution of HH Pope	University of Vatican
2005		John Paul II	
	Paper on 'Prayer, Peace	Inter Religious	KJSBP & Folklore
	& Unconditional Love :	Conference on 'Prayer,	Italy

	Dange active of Advaite	Deepe & Lineau ditianal	T 1
	Perspective of Advaita	Peace & Unconditional	
22 1	Bhakti	Love'	
23rd	International	Department of H & SS,	
November,	Philosophy Day	IIT,	
2005	One day Seminar	Mumbai & ICPR, Delhi	
	International	Special Centre for	J.N. University, New
	Symposium on Society	Sankrit Studies	Delhi & Folklore Italy
	& Spirituality : A		
	Communitarian		
	Perspective		
19th - 20th	'Ethics in Bhakti	National Seminar on	Centre for Studi9es
December,	Schools'	'Classical Indian	& Civilization, New
2005		Philosophy on Morals : A	Delhi for PHSPC
		Historical Development	Project
19th to	Yoga of Jnanesvara	History of Yoga	Project of History,
20th			Indian Science,
March,	Chaired a session on		Philosophy & Culture
2006	19th March, 2006		for Studies in
			Civilization, New
			Delhi
29th to	Buddhism : Dr.	Buddhism & Jainism	PHSPC of CSC New
30th	Ambedkar's		Delhi
March,	perspective		
2006			
September,	Chaired a Session on	National Conference on	S.K. Somaiya College,
2006	'Women Saints'	Santavani -Teachings of	Mumbai
		Saints in India	
October,	Chaired Session on	National Integration &	
2006	progress &	Social assimilation : the	
	development	contemporary challenges	
	assimilation of society	& remedial measures	
	in the Seminar		
4th to 7th	Mysticism of R.D.	Mystics & mysticism -	KJSBP
December,	Ranande : God	inter faith dialogue	
2006	Realisation		
15th to	Chaired a round table	Participated in the round	Interium World
20th	session on	table on 'Universal human	Philosophy Congress,

December, 2006	Presented on Right to education	rights for women in globalization	New Delhi
24th to 27th January, 2007	Knowing the Self : Perception & Beyond	Epistemologies in Indian Philosophies : Problems & Prospects	Adi Shankaracharya Sanskrit University, Kaladi (Kerala)
9th to 10th March, 2007	From Causation to transformation	National Seminar on 'Partityasmutppada'	Organized by K.J. Somaiya Centre for Buddhist Studies & ICPR, New Delhi
March, 2007	Freedon on Ethico - spiritual Value as depicted in the teachings of Buddha	National Seminar organized by Centre for Studies in Classical Indian Buddhist Philosophy & Culture (UGC sponsored) on 'Buddhism on equality, freedom & Justice'	ICPR, Buddhist Centre, Pune University
September, 2007	Dlandrad Memorial Lecture on 'Women Saints' Pilgrims of Socio- Spiritual Liberation		Bombay Philosophical Society
October, 2007	Invited to participate in the symposium	'Tradition & Modernity'	Centre for studies in Civilization, New Delhi At 82nd session of Indian Philosophical Congress, S.V. University, Tirupati.
November, 2007	Chaired a session on Philosophy day at IIT Powai		ICPR New Delhi & IIT Department of Humanities.
8th to 13th December, 2007	Deliverd Key note address	At National Seminar on 'Impact of Religion on National Reconstruction'	Magadha University, Bodha Gaya
28th to 31st	Knowledge, Wisdom, Spirituality' – its	Lokayata & Harvard	CSC, New Delhi Yenching Institute &

December,	critique	UNESCO.
2007	International dialogue	
	with Chinese Scholars	
	from all over the world.	

REFRESHERS COURSE

- Attended a completed Refreshers course in 'Theories of Knowledge -ASC
 - Allahabad University. 21st Aug. to 18th Sep. 1989
- 2) Attended & Completed Refreshers Course in 'Ethics & meta ethics' ASC
 - Allahabad University, 1st Jan 1989 to 31st Jan 1989
- 3) Co ordinator Refreshers Course in Philosophy $'20^{th}$ Century Western Philosophy' 5^{th} to 7^{th} July 1990
- 4) Co ordinator Refresher Course in Philosophy 'Symbolic Logic' 3rd March to 27th March, 1991

Contact

Department of Philosophy University of Mumbai Vidyanagari, Santacruz (E), Mumbai - 400 098, INDIA

Phone: 022-26527337

Email: jshubhada17@gmail.com