
1

Dissertation Topics for MA Semester IV (2019-2020) From All faculty as per CBCS Guidelines

1. Hume : Empericism and Sceptical arguments; Realism and Notion of Causality; Hume

on Religion; Comparative analysis with Indian thinkers like the Carvakas or the

Buddhists and/or Western thinkers that include ancient sceptics or contemporary

positions on epistemology (Popper /Quine /Wittgenstein)

Reading List:

1. Hume, A Treatise of Human Nature, edited by David Fate Norton and Mary J. Norton,

 Oxford/New York: Oxford University Press,2000.

2. Hume, Dialogues concerning Natural Religion, edited by Norman Kemp Smith, Oxford:

 Oxford University Press, 19355. [Norton, David Fate (ed.),1993.

3. Enquiry concerning Human Understanding, in Enquiries concerning Human Understanding

 and concerning the Principles of Morals, edited by L. A. Selby-Bigge, 3rd edition revised by

 P. H. Nidditch, Oxford: Clarendon Press,1975.

4. Hacker PMS, Insight and Illusion: Themes in the Philosophy of Wittgenstein, St. Augustines

 Press 1997.

5. Pitcher G, The Philosophy of Wittgenstein, NJ: Prentice Hall, 1964.

6. BarryStroud.1984SignificanceofPhilosophicalScepticism.(Oxford University Press: Oxford).

7. Louis Pojman (Ed) 1999. Theory of Knowledge: Classical andContemporary Readings.

 (Wadsworth :Belmont) Richard Rorty.1979.

8. Rorty Richard, Philosophy and the Mirror of Nature, New Jersey: Princeton University Press,

 1979.

9. Quine WVO, Ontological Relativity and other Essays, Columbia University press, 1969.

10. Popper Karl, Objective Knowledge-An evolutionary approach, Oxford-: Clarendon, 1972.

11. Popper Karl, Conjectures and Refutations London, Routledge, 1963

12. Mohanty JN, Reason and Tradition in Indian Thought , Oxford: Clarendon, 1992.

13. Bhatt G, The Basic Ways of Knowing, Motilal Banarsidas, New Delhi 1989

2

2. Wittgenstein (Early Wittgenstein and Later Wittgenstein); The continuity in

Early and Later Wittgenstein; The Ethical and the Religious in the Tractatus-

Logico - Philosophicus; The private language argument in the Philosophical

Investigations; The notion of Forms of Life

Reading List:

1. Pitcher G, The Philosophy of Wittgenstein, NJ: Prentice Hall,1964.

2. Wittgenstein L (1921), Tractatus Logico-Philosophicus, Translated by David Pears and

Brian McGuinness, London: Routledge,1961.

3. Wittgenstein L, (1947), Philosophical Investigations, Translated by G. E. M. Anscombe,

2nd edition, Oxford: Blackwell,1998.

4. Wittgenstein L, On Certainty, London: Wiley-Blackwell,1991.

5. Wittgenstein L, Blue and Brown Books, New York: Harper Perennial,1965.

6. Wittgenstein L, Wittgenstein: Lectures and Conversations on Aesthetics, Psychology and

Religious Belief, Berkeley: UniversityofCaliforniaPress,2007.

7. Winch Peter (ed.) Studies in the Philosophy of Wittgenstein, London, Routledge,1969.

8. Hacker PMS, Insight and Illusion: Themes in the Philosophy of Wittgenstein, St.

Augustines Press 1997.

9. Pitcher G, The Philosophy of Wittgenstein, NJ: Prentice Hall,1964.

10. Sluga Hans and Stern David, The Cambridge Companion to Wittgenstein, Cambridge

University Press,1996 .

3. Comparative studies on the turn from the metaphysical and turn towards the

ordinary life world : with reference to Wittgenstein, Krishnamurti or Buddhism.

Reading List :

1. Wittgenstein L, (1947), Philosophical Investigations, Translated by G. E. M. Anscombe,

 2nd edition, Oxford: Blackwell, 1998.

2. Wittgenstein L, On Certainty, London: Wiley-Blackwell,1991.

3. Wittgenstein, Culture and Value, University of Chicago Press, 1984

4. J. Krishnamurti, Total Freedom: The Essential Krishnamurti, Krishnamurti Foundation of

 America, 1996.

3

5. W. Edelglass, Jay Garfield, Buddhist Philosophy: Essential Readings, OUP, 2009

6. Hacker PMS, Insight and Illusion: Themes in the Philosophy of Wittgenstein, St.

Augustines Press 1997.

7. Pitcher G, The Philosophy of Wittgenstein, NJ: Prentice Hall,1964.I

4. Philosophy of Consciousness: Mind-Body problem; Subjectivity; Artificial Intelligence ;

The Hard Problem of Consciousness with respect to the First person perspective; Theories

of Consciousness: Problem of Self and Identity, Theories of consciousness: Comparative

analysis with Indian and /or Western thought

Reading List :

1. David Chalmers — Philosophy of Mind: Classical and Contemporary Readings — Oxford

 University Press, New York, Delhi, 2002 (Anthology).

2. Heil J, Philosophy of Mind, A Guide and Anthology, Clarendon, Oxford, 2004.

3. Dennett D, Consciousness Explained, Penguin, 1991.

4. Searle John, Minds Brains and Science, 1984 Reith lectures.

5. Searle John, Mystery of Consciousness, NYRB, 1997.

6. Mcginn C, Problems of Consciousness, Blackwell, 1991, 1993.

7. S. Guttenplan, A Companion to Philosophy of Mind, Oxford: Blackwell, 1994.

8. Nagel T, What is it like to be a Bat, the Philosophical Review, Vol.83, No.4, 1974.

9. Chalmers David, The First-Person and Third- Person Views , consc.net/notes/first-third.html.

10. Bina Gupta, CIT, Consciousness, OUP 2003

5) Rethinking Cultural Politics: multiculturalism, feminist critique of multiculturalism, cultural

Marxism, cultural critique of “one-dimensional” society, Marcuse and feminism, liberalism and

cultural pluralism, recognition versus redistribution, cultural politics in comparative contexts

Suggested Readings:

 Barry, Brian. 2001 “The Muddles of Multiculturalism” New Left Review 8 (March/April)

49-71.

https://www.google.co.in/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0ahUKEwjl19bKl9HWAhWCgI8KHa7tDb4QFggqMAA&url=http%3A%2F%2Fconsc.net%2Fnotes%2Ffirst-third.html&usg=AOvVaw2tdaVR-FKXGMpqHa_C2W6_

4

 Dryzek, John S, Bonnie Honig & Anne Phillips 2006 The Oxford Handbook of Political

Theory Oxford: Oxford University Press

 Gutmann, Amy (ed) 1994 Multiculturalism: Examining the Politics of Recognition New

Jersey: Princeton University Press

 Kymlicka, Will (ed) 2002 Contemporary Political Philosophy: An Introduction

 Oxford: Oxford University Press

 Marcuse Herbert 1960 Reason and Revolution: Hegel and the Rise of Social Theory

Boston: Beacon Press

o 1964 One Dimensional Man Boston: Beacon Press
o 1966 Eros and Civilization: A Philosophical Inquiry into Freud Boston: Beacon

Press
o 2000 (1972) “Nature and Revolution” in The Continental

 Aesthetics Reader, Ed. Clive Cazeaux 257-67. London and New York: Routledge
o 2005-7 (1974)‘Marxism and Feminism’ Differences: A Journal of Feminist

 Cultural Studies 17 (1): 147-57.

 Okin, Susan Moller 1998 “Feminism and Multiculturalism: Some Tensions” Ethics 108(4):
661-684

o 1999 Is Multiculturalism Bad for Women? ed. Joshua Cohen, Matthew Howard
and Martha C. Nussbaum New Jersey: Princeton University Press

 Parekh Bhiku. 2000. Rethinking Multiculturalism: Cultural Diversity and Political Theory.
London: Macmillan Press

 Sandel, Michael. 1982. Liberalism and the Limits of Justice. Cambridge: Cambridge
University Press

 Song, S 2010/2016 “Multiculturalism” entry in Stanford Encyclopedia of Philosophy
https://plato.stanford.edu/entries/multiculturalism/

 Walzer, Michael 1990 “The Communitarian Critique of Liberalism” Political Theory 18(1):
6-23

 Wolin, Richard & John Abromeit (ed) 2005 Heideggerian Marxism Lincoln & London:
University of Nebraska Press.

6) Rethinking Kant’s third Critique: beauty and morality, reflective judgements and other

spectator theories of art, the cognitive and aesthetic senses of imagination, sensuscommunis

and political community, art and politics, the feminist critique and appropriation of Kantian

aesthetics, Kantian aesthetics and race, Kant’s third Critique in comparative contexts

https://plato.stanford.edu/entries/multiculturalism/

5

Suggested Readings:

 Arendt, Hannah. 1982 Lectures on Kant’s Political Philosophy Sussex: The Harvester
Press

 Bernasconi, Robert 2002 “Kant as an Unfamiliar Source of Racism” in Philosophers on
Race: Critical Essays ed. Julie K. Ward and Tommy L. Lott 145-166 Malden: Blackwell
Publications Sublime. Oxford, Clarendon Press.

 Eze, Emmanuel Chukwudi 1997 “The Color of Reason: The

 Crowther, Paul 1989 The Kantian

 Idea of ‘Race’ in Kant’s Anthropology” in Postcolonial African Philosophy ed. Emmanuel

ChukwudiEze, 103-140. Cambridge Mass & Oxford: Blackwell

 Guyer Paul 2003 Kant's Critique of the Power of Judgment: Critical essays. Lanham, MD:

Rowman and Littlefield.

 Kant Immanuel. (1781A, 1787B) 1965. Critique of Pure Reason trans. Norman Kemp

Smith. New York: St. Martin’s Press.

o .(1788)1956 Critique of Practical Reason trans. Lewis White Beck. New York and

London: Macmillan/Collier Macmillan.

o 1983a “Grounding for the Metaphysics of Morals” in his Ethical

 Philosophy, translated by James W. Ellington, 1-67. Indianapolis: Hackett

o 1983b. “The Metaphysics of Morals” in his Ethical Philosophy translated by

JamesW. Ellington, 3-141. Indianapolis: Hackett

o 1987 (1790) The Critique of Judgment trans. Werner Pluhar Indianapolis: Hackett

o 1997. “Moral Philosophy” in his Lectures on Ethics Ed. Peter Heath and J.B.

 Kleingeld, Pauline 2007 “Kant’s second thoughts on race” The Philosophical Quarterly

57(229): 573–592.

 Schneewind, 39-248. Cambridge: Cambridge University Press

 Schaper, Eva. 1992. Taste, Sublimity, and Genius: The Aesthetics of Nature and Art. in

The Cambridge Companion to Kanted. Paul Guyer, 367-93. Cambridge: Cambridge

University Press

 Schott, Robin May 1997 Feminist Interpretations of Immanuel Kant University Park:

Pennsylvania State University Press

6

 Spivak, Gayatri Chakravorty 1999 A critique of Postcolonial Reason: Toward a History of

the Vanishing Present sent. Calcutta: Seagull

 Verhaegh, Marcus 2001“The Truth of the Beautiful in the Critique of Judgement” British

Journal of Aesthetics 41(4), 371-94..

 7) Rethinking Stoicism: nature as telos; nature and reason in virtue ethics; physics as the

foundation of ethics; the significance of the sage; pneumaand passions; the role of dialectic;

governance and self-governance; natural law, virtue and politics; Stoic cosmopolitanism as an

inheritance; Stoic thought in comparative contexts.

Suggested Readings:

 Aurelius, Marcus 2003 Meditations: Living, Dying and the Good Life. London:
Weidenfield and Nicolson

 Cicero 1999 On the Commonwealth and On the Laws ed. James E.G. Zetzel Cambridge:
Cambridge University Press

o 2004 (2001) On Moral Ends Translated by Julia Annas Cambridge: Cambridge
University Press

o 2008 Selected Letters Translated with an Introduction and Notes by P.G. Walsh
Oxford : Oxford University Press

 Louise, Mary and Pierre Pellegrin (ed). 2006 Companion to Ancient Philosophy Malden
MA: Blackwell Publishing Ltd

 Inwood, Brad 2003, The Cambridge Companion to the Stoics, Cambridge: Cambridge
University Press.

 Long, A. A & David Sedley 1987 The Hellenistic Philosophers:Greek and Latin Texts with
Notes and Bibliographyvol 2 Cambridge: Cambridge University Press

 Long, A. A., 2006 From Epicurus to Epictetus: Studies in Hellenistic and Roman
Philosophy Oxford: Clarendon

 Sedley, David 2003 The Cambridge Companion to Greek and Roman Philosophy
Cambridge: Cambridge University Press

 Seneca, Lucius Annaeus 1995 Moral and Political Essays ed. Cooper John & J.F. Proscopé
Cambridge: Cambridge University Press

 Shields, Christopher 2003 The Blackwell Guide to Ancient Philosophy Malden MA:
Blackwell

 White, Nicholas 1983 The Handbook of Epictetus Indianapolis: Hackett

8) Rethinking Post structuralism: culture in poststructuralist philosophy, archaeology as a

critique of structuralism, is structuralism a metanarrative?, postmodern philosophy of

7

language, capitalism as invention of rules, prospects for technology, Marxism as a

metanarrative, postmodernism as nascent modernity, “the hegemony of the narrative”, is

knowledge a local narrative? rehabilitating Kantian sublime, poststructuralism in comparative

contexts

Suggested Readings:

 Barthes, Roland 1993 Mythologies London, Vintage

 de Saussure, Ferdinand 1983 Course in General Linguistics Duckworth: London

 Dreyfus, Hubert L. & Paul Rabinow 1983 Michel Foucault: Beyond Structuralism and

Hermeneutics Chicago: University of Chicago Press

 Foucault, Michel 1972 The Archaeology of Knowledge New York: Vintage

o 1979 The Order of Things New York: Vintage

o 1980 Power/knowledge Selected Interviews and Other Writings (1972-1977)New York:

Pantheon

 Lyotard, Jean François1993 Libidinal Economy, translated Iain Hamilton Grant, London:

Athlone

o 1984 The Postmodern Condition: A Report on Knowledge, translated Geoff Bennington

and Brian Massumi, Minneapolis, MN: Minnesota University Press

o 1989 The Lyotard Reader, edited Andrew Benjamin, Oxford: Blackwell 1993 Jean-

François Lyotard: Political Writings, translated and edited Bill Readings and Kevin Paul

Geiman, London: University College London Press 1994 Lessons on the Analytic of the

Sublime: Kant’s Critique of Judgment, 23–29 translated Elizabeth Rottenberg, Stanford:

Stanford University Press Malpas, Simon, 2002, Jean-François Lyotard, New York: Routledge

 Sturrock, John 1979 Structuralism and Since Oxford: Oxford University Press

 Taylor, Victor E and Charles E. Winquist 1998 Postmodernism: Critical Concepts(4 vols)

London: Routledge 1970)

9) Meditative practices- Traditional and Modern: Comparative Analysis

Select Bibliography:

8

 Tattvartha Sutra, Commen. By Pt. Sukhlalji, Tr.Dixit, K.K. Pub. L.D. Institute of Indology,
Ahmedabad, 2000.

 Harmaless Souls, Johnson, W.J., Motilal Banarasidas Pub. Delhi, 1995.

 Jaina Path of Purification, Jaini Padmanabh, Motilal Banarasidas, Delhi, 1979

 Jainism: An Indian Religion of Salvation, Glasenapp, Helmuth Von, Eng. Trans. Shridhar
Shrotri, Motilal Banarasidas Pub. Delhi,1999

 Lectures on Jainism, Dr. Tatia, Nathmal , Pub. By Department of Jainology, University of
Madras, 1998

10) In-depth Study of any classical text/ thinker in the light of contemporary times

11) Social, Religious and Philosophical Significance of Anekantavada

Select Bibliography:

1. ‘Aptamimamsa: A Critique of an Authority’, Editor, Dr. Nagin Shah Pub. Sanskrit-
SanskritiGranthamala, Ahmadabad, 1999.

 ‘The Central Philosophy of Jainism (Anekantavada)’, Matilal B.K pub. L.D. Institute of
Indology, Ahmadabad, 1981. .

12) The debate in the Context of Indian Epistemology

Select Bibliography:

 Gillon Brebdan S. (Ed.), ‘Logic in Earliest Classical India’, Motilal Banarasidas, New Delhi,
2010.

 Bhattacharya H.M. `Jaina Logic and Epistemology’, K.P. Bagchi & Co., Calcutta, 1994.

 Popper Karl, `Conjectures and Refutations’, Routledge & Kegan Paul, London, 1963

 Shastri D.N. “Critique of Indian Realism”, Bharatiya Vidya Prakashan, 1972.

 Ayer A.J. `Problem of Knowledge’, MacMillan, London, 1965.

13) Different Approaches of Dharma or Pururshartha in Indian Ethics

References:

1. B.G. Tilak Gita Rahasya – B.S. Sukhtankar, Pune, 1965.
2. S.K. Maitra – The Ethics of Hindus, 1925 Asia Publication, 1978.
3. Dasgupta, Surama. 1961 Development of Moral Philosophy in India Orient

Longman.
4. Bhelke and Gokhale 2002 Studies in Indian Moral Philosophy: Problems,

Concepts and Perspectives Pune: Indian Philosophical Quarterly
5. I.C. Sharma, (1965), Ethical Philosophies of India Lincoln: Johnsen Publishing Co.

9

6. Kane Panduruang Vaman, (1941), History of Dharmashatra, Vol II - Part I,
Bhandarkar Oriental Research Institute, Poona.

7. Nigal, S.G., (2006), “Indian Conception of Values and Value Education”, first
Edition, R.K. Printers, Nashik.

8. Cowell, E.B.; Gough, A.E., (1882), Sarva-Darsana Sangraha of Madhava Acharya:
Review of Different Systems of Hindu Philosophy. Indian Books Centre/Sri Satguru
Publications. New Delhi.

9. Hiriyanan M, (1975), Indian Conception of Values, Kavyalaya Publishers, Mysore.
10. Justice P. Kodandaramaya, (2006), The Message of Mahabharata,
BharatiyaVidyaBhavan, Mumbai.

14) Logical Reasoning: Application, Relation with other science, Methods of logical

reasoning

References:

1) Introduction to logic, Fifth Edition, CopiIrving, MacMillan Pub. Co., New York.

2) Symbolic logic, Copi Irving, MacMillan Pub. Co., New York, 1979.

3) Introduction to logic, Suppes Patrick, East West Press Pvt. Ltd, New Delhi.

4) Elements of logic, J. Sta Maria, New Literature Pub. Co., Mumbai.

5) Symbolic Logic – Irving Copi, 5th Edition, Colleier Macmillan Publishers,

London, Macmillan Publishing Co., Inc., New York.

6) ‘Introduction to Logic – Patrick Suppes’, Van Nostrand Reinhold Co. New York

7) Tarkshashastra, (Hindi Book) 4th Edition, Krishna Jain, D.K. Printworld, New Delhi,

1998.

8) Tarkshashtra – Traditional and Symbolic Logic, (Marathi Book) Dr. Sunita Ingle and

Prof. Vandana Ghushe, Vasu Prakashan, Nagpur, 2004.

15) Pandita Ramabai : Theology, Critique of tradition, Gender Perspective

1. Ramabai, Pandita. ‘The High-Caste Hindu Woman’ (1887) in Pandita Ramabai

through her own Words: Selected Works, ed. Meera Kosambi, 129-80. Oxford

University Press: New Delhi, 2000 (Primary source)

2. Kosambi, Meera. “Introduction” in her (ed) Pandita Ramabai through her own

Words: Selected Works, 1-32. Oxford University Press: New Delhi, 2000.

10

3. Tharu, Susie and K. Lalitha. “Literature of the Reform and Nationalist Movements’ in

their (ed.) Women Writing in India Vol I: 600 B.C. to the early twentieth century, 145-

86. Feminist Press: New York, 1991.

4. Radhakrishnana S., (1923), “Indian Philosophy”, Vol. I, Alien and Unwin, London.

5. Philosophical Trends in Modern Maharashtra, Mathew Lederle Popular Prakashan

16) Jyotiba Phule: Reconstruction of Philosophical ideas, Critique of tradition, Caste and

Gender Perspective

References:

1. Philosophical Trends in Modern Maharashtra, Mathew Lederle Popular Prakashan
2. Laxman Shastri Joshi (1996) Jotirao Phule New Delhi: National Book Trust
3. Malik-Goure, Archana, (2013), Jyptiba Phule: A Modern Indian Philosopher,
Suryodaya Publication, New Delhi.
4. Omvedit, Gail, (Ed), (2002), Jyotiba Phule Ani Stree Mukticha Vichar, Lokvangmay
group, Mumbai.
5. Phadke, Y.D. (Editor), (1991), Mahatma Phule Samagra Vangmaya, Publisher
Maharashtra Rajya Sahitya and Sanskruti Mandal, Mumbai.
6. Deshapande, G.P., (2002), Selected Writing of Jotirao Phule, Edited, with annotations
and introduction, Left word books, New Delhi, 2002.

17) The Spectrum of Modern Commentataries on Yogasutras

1) Karambelkar P.V. -Patanjala Yoga-sutras- Kaivalyadhama, Lonavla,1986

2) Kolhatkar K.K.- BharatiyaManasashastraathavasarthaaanisavivaranaPatanjala Yoga

Darshana-DhavalePrakashan, Mumbai,1975

3) Deshpande P.Y.- The Authentic Yoga/ KharaPatanjala-Yoga- Nagpur Prakashan,1989

4) Ananda Rishi &Ananda Varsha- Patanjalayogadarshana- A Comparative Study- Yoga

Vidya Niketan,2012 OR ANY OTHER COMMENTATOR

18) Philosophy of Creativity

1) The Creative Life- Sarvepalli Radhakrishnan-Ind,US,1976
2) James C. Kaufman; Robert J. Sternberg (eds.). The Cambridge Handbook of Creativity-

 Cambridge University Press,2019
3) Torrance, Ellis Paul-The Manifesto: A guide to developing a creative career- Westport,

Conn. Ablex -2002.

https://www.amazon.in/s/ref=dp_byline_sr_book_1?ie=UTF8&field-author=Sarvepalli+Radhakrishnan&search-alias=stripbooks
https://en.wikipedia.org/wiki/James_C._Kaufman
https://en.wikipedia.org/wiki/Cambridge_University_Press

11

4) Creativity Research Journal –(ed) Runco Mark, Routledge, 1988 OR ANY OTHER WORK
ON CREATIVITY

19) Philosophical Traditions on Faith

1) Davies Brian- The Thought of Thomas Aquinas-Clarendon Press,1992

2) Penehult The analysis of faith in St Thomas Aquinas

3) Tillich Paul- Dynamics of Faith- Harper, U.S.1957

4) Radhakrishnan S- Recovery of Faith- Harper and Bros, U.S. 1955 OR ANY OTHER

WORK ON FAITH

20) Comparative Understanding in Philosophical Readings

I. Streepurushatulana and BharatiyaStreejeevan

II. Talks on the Gita and the Steadfast Wisdom

III. Diverse Perspectives on education

IV. Annie Besant and Tilak

A. (ed.) Khole Vilas- Tarabai Shinde likhit Stree purushatulana- Pratima Prakashan, 1997

B. Sane Geeta-Bharatiya Streejeevan- Mauj, Mumbai-1984

C. Bhave Vinoba- Talks on the Gita- Paramdam, Pavnar, January,2017

D. (Tr.) Ray Lila-The Steadfast Wisdom- Sarva Seva Sangh-Prakashan, Varanasi, 1973

E. Bhave Vinoba-Acharlu K.S. Essence of Basic Education- Sarvodaya Pracharalaya,

Thanjavur,1967

F. Krishnamurti J-On Education- KFI,Chennai, 1974

G. Annie Besant- The Bhagavadgita- Theosophical Publishing House, Chennai1895

H. Tilak- Shrimad Bhagavad gita Rahasy aarthat Karma yogashastra, Tilak Bros, 1986

OR ANY OTHER WORK IN COMPARATIVE PHILOSOPHY

21) Counselling Philosophy: Śrimada bhagavagīta, Brahmasutra, Upaniṣad (Prastānatrayi),

Advaita Vedanta,Buddhist Psychology and Meditation , Milinda Prashna, Shaivism, Shaktism

and Tantrism.

 Suggested References for Readings:

12

 1. Philosophical Counseling: Theory and Practice byPeter B. Raabe
 2. Philosophy of Advaita – M.K. V. Iyer, Asia / Allied Publication.
 3. Brahmavada of Sankara – Dr.Naulakh.
 4. History of Indian Philosophy: Vol. II Nagpur Dr. S. Radhakrishnan – George Allen and
 Unwin, U.K.
 5. Vedanta paribhasa – Text with Eng. Tr. By – Swami Nikhilananda, Ramkrishna Mission,
 Mysore.
 6. The mind of Sankara, KeshavMenon(Jaico)
 7. History of Indian philosophy Vol. II and III – Dr.S.N.Dasgupta.
 8. BrahmasutraBhasya – Text with Tr. By – Swami VeereshwaranandaRamkrishna
 Mission, Mysor
 9. Milind Prasna (Trans. By I.B. Horner, Lezac Co. Ltd. London,1964)
 10. The Sacred Books of The East; Translated by Various Oriental Scholars. Edited by F.
 Max Muller, Volume35
 11. The Question of King Milinda; Translated FromPali by T.W.RhysDavids part-II;
 MotilalBanarsidass Publishers Private Limited, Delhi, 2006.
 12. The Sacred Books of The East; Translated by Various Oriental Scholars. Edited by F.
 Max Muller, Volume36
 13. The Debate of King Milinda; An Abridgement of the MilindaPañha; Edited by
 Bhikkhupesala, Motilal Banarsidass Publishers Private Limited, Delhi,200
 14. Rhys Daviss, C.A.F., Trans, Buddhist Psychology: A Buddhist Manual of Psychological
 Ethics, Dhammasarigani, Delhi: Orintal Books Reprint Corporation,1975.
 15. Max Muller, ed. & trans., Sacred Books of the Buddhist Series (Vols. 2-4), Dialogues of
 the Buddha, II Dighanikāya, London: Luzac,1969.
 16. PeMaung Tin, ed. & trans., The Expositor, Atthasālini, Oxford: The PãliText
 17. Dhammapiya, U., Nibbãna in Theravāda Perspective. USA: Triple Gem
 Publications,2004.
 18. Karunadasa, Y. Buddhist Analysis of Matter. Colombo: Department of Cultural Affairs,
 1967.
 19. Boisvert Mathieu, The Five Aggregates: Understanding Theravada Psychology and
 Soteriology, Ottowa, Laurier University Press,1995.
 20. Harvey, Peter. The Mind Body Relationship in Pali Buddhism. Asian Philosophy, 3 (1)
 March, 1993, pp.29-41.
 21. Mishra, Kamalakar. Kashmir Saivism: The Central Philosophy of Tantrism. 1st edition.
 Sri Garib Dass Oriental Series. Delhi: Sri Satguru Publications,1999.
 22. Singh, Jaideva. Pratyabhijñāhadayam: The secret of Self-Recognition. Fourth. Delhi:
 Motilal Banarsidass,1987
 23. Sanderson, Alexis. “Śaivism in Kashmir.”Edited by MirceaEliade.The Encyclopedia of
 Religion. New York: Macmillan Publishing Company,1987.
 24. Pandey, Dr. Kanti Chandra. Abhinavagupta: An historical and philosophical Study. Vol. I.
 The Chowkhamba Sanskrit Series. Benares: Chowkhamba Sanskrit Series,1935

13

22) Rethinking of Caste System (Jātivyavastā) and Caste Discrimination (Jātibheda):

Dr. Babasaheba Ambedkar, Swami Vivekananda, Mahatma Gandhi, Mahatma JyotibaPhule,

 Suggested References for Readings:

1. Caste in India ; Dr.B.R. Ambedkar;PratapPrakashan ;AmbewadiGirgoan, mumbai-

400004

2. Annihilation of Caste (Reply to Mahatma Gandhi); Dr. B. R. Ambedkar Prefaced Dr.

Bhalchandra Mungekar

3. Annihilation of Caste THE ANNOTATED CRITICAL EDITION DR.B.R. Ambedkar with the

Doctor and The saint An introduced by AURUNDHATI ROY;navayana

4. Dinkarroa Javalkar दददददद ददददददSugava Prakashan

5. Caste Culture and Socialism ; Swami Viovekananda;AdvaitaAshram,Kolkatta 700014

6. State Society and Sicialism;SwamiViovekananda;AdvaitaAshram,Kolkatta 700014

7. SOCIO-RELIGIOUS AND PHILOSOPHICAL THOUGHTS OF SWAMI VIVEKANANDA, Dr.

Narayan Shankar Gadade; DarshanikaPrabodhanPrakashan ; Shiranandagi , Taluka,

Mangalwedha ,Dist : Solapur-413322

23) Re-examination of Religion and Dharma ; Philosophical and critical Stydy of Relation

between Rationality and Rituals in Religion, Revisiting the Concept of God in Religion, Is it

possible religion without rituals? Is it possible religion without rationality?, Philosophical

meaning of Inter-religious Dialogue.

 Suggested References for Readings:

1. A Students Philosophy of Religion - W.K. Wright; The International Journal of Ethics

32, no. 4 (Jul., 1922): 448-449; The Macmillan Co. 1922; p.441

2. Philosophy of Religion - Ninian Smart. Oxford: Oxford University Press,1970.

3. Reasons and Faiths: An Investigation of Religious Discourse – Ninian Smart. Christian

and non-Christian. London: Routledge, 1958.ISBN0-415-22564-7

 4. Religion and Rational Choice - Shivesh Thakur. Palgrave Macmillan UK,1981.

5. Introduction to Religious Philosophy. Y. Masih. MotilalBanarshidas. 2nd Edition.

 Delhi. 1991

14

6. Varieties of Religious Experience - William James; Longmans, green

& co. 1902.

7. Encyclopedia of Philosophy of Religion

8. Many Peoples and Many Faiths. Robert Ellwood (University of Southern

 California,1996).

 9. Philosophy of Religion - 4th Edition by John Hick (New Delhi,1993)

10. The Religious Philosophy by D. Miall Edwards (Calcutta,1963).

11. Eternal Values for changing Society, Vol. I, Philosophy and Spirituality by Swami

Ranganathan; Bharatiya VidyaBhavan,Bombay.

12. Science and Modern World. Alfred North Whitehead. Simon and Schuster,1967.

13. ––––. Religion in the making. Cambridge University Press,2011.

14. I, Lalla: The Poems of Lal Dĕd; by Lal Dĕd (Author), Ranjit Hoskote (Translator)

 Sold by: Amazon Asia-Pacific Holdings PrivateLimited.

 15. Mystic Wisdom of Kabir. Translated by Swami Brahmeshananda. Vedanta

 Press,1946.

16. Saint Kabir (Mystics Saints of India); by B.K. Chaturvedi; Publisher: Books for

 All (2002)

17. The Search for Truth: A Philosophical View of Self, Society and Culture; Dr. S. G.

Nigal; SanskarNiketan, Nashika: June2012.

18. An Introduction to Philosophy of Religion. Dr. S. G. Nigal; Vakratunda Art, Nashika-

 1;2009

 19. An Introduction to Philosophy of Dharma; Dr. S. G. Nigal; Vakratunda Art, Nashika-

 1; 2009.

20. Philosophical trends in Modern Maharashtra; Matthew Lederle: Popular

Prakashan: Bombay. 1976

 21. ShriGadgeMaharaj. G.N. Dandekar. Mrinmayee Prakashan ‘Manssi’ 68,

TulsibagwaleColony,Pune.

22. Parivartan (Marathi); Dr. S. G. Nigal; SanskarNiketan, Nashika. 2016. (Article on

Gadage Maharaj. pg.109).

15

23. Prabodhan (Marathi); Dr. S. G. Nigal; SanskarNiketan, Nashika. 2013. (Article on

 Narayan Guru in Marathi, pg.179)

24. Philosophy of Narayana Guru; Swami Muni Narayana Prasad; D.K. Printworld (P)

 Ltd.;2010 25. Sri Naraya Guru; Nitya Chaitanya Yati; An East-west Publication:Kerala.

26. Article, VinobaBhave ‘INDIANSOCIALREFORMEr’. The Editors of Encyclopedia

Britannica 27. Science and Self Knowledge; Acharya VinobaBhave; Vedic Books Sales 28.

Meditation On Life: Mother Teresa; Anthony Stern; Publisher: Jaico.2008

27. WHAT RELIGION IS In the words of SWAMI VIVEKANANDA Edited by SWAMI

VIDYATMANANDA; Advaita Ashram Kolkotta 700014

28. SOCIO-RELIGIOUS AND PHILOSOPHICAL THOUGHTS OF SWAMI VIVEKANANDA ;

Dr. Narayan Shankar Gadade; Darshanika Prabodhan Prakashan ; Shiranandagi , Taluka:

Mangalwedha ,Dist : Solapur-413322

24) Inevitable Importance of Moral Philosophy and Value Education in human being’s life;

Relation between Wisdom (Character) and Skill(Competence) in human being’s life, Mahatma

Gandhi’s Seven Social Sins: Understanding and Misunderstanding, Buddhism ,Advaita Vedanta,

Can values be taught?

 Suggested References for Readings:

1. Ethics For Today; Harold H. Titus ,Senior Professor of Philosophy Denison University,

Author of Living Issues in Philosophy; Eurasia Publishing House (PVT.) LTD. Ram

Nagar ,New Delhi

2. The Search for Truth: A Philosophical View of Self, Society and Culture; Dr. S. G.

Nigal; Sanskar Niketan, Nashika: June2012.

3. Indian Conceptions of Values and Value Education Dr. S. G. Nigal; Sanskar Niketan,

Nashika: June2012.

1. Democracy in Early Buddhist Sangha, De Gokuldas, Calcutta:1955.

2. Development of Buddhist Ethics, Misra G.S.P., New Delhi,1984.

3. Early Buddhist and Its Origins, Varma V.P.Delhi: Motilal,1973

16

4. Man in Society, the Buddhist View, Karnaratne W.S., Sri Lanka: Dept. Of Culture

Affairs, 1956 5. Political Though of Buddha, PiyasenaDissanayake. Colombo: Department

of Cultural affairs,1977.

6. The Debate of King Milinda, Dr. Ven Pesala, Delhi: Motilal,1991.

7. The Nature of Buddhist Ethics, Damien Keown, Hong Kong, 1992. 8. The Political

Philosophy of Buddhism, Karunaratne W.S. in Univ. Buddhist Annual

25) Dimensions and dynamics of Indian Philosophy : An analysis

 1. Victor, George .2002, Social Relevance of Philosophy. New Delhi: D.K. Print world (P).Ltd.

 Barlingay, S.S.. 2014. Reunderstanding Indian Philosophy. New Delhi: D.K. Printworld (P)Ltd.

 2. Radhakrishnan, S. 1972. A source book in Indian Philosophy. Bombay:Jaico Press Pvt. Ltd.

 3. Hiriyanna, M. The Essentials of Indian Philosophy. Delhi : Motilal Banarasi Dass Publishers

Pvt. Ltd

4. Murty K.Satichdananda.2006. Evolution of Indian Philosophy. New Delhi: D.K. Print world

(P).Ltd.

5. Raju, P.T. 1985.Structural Depths of Indian Thought (Suny Series in Philosophy). USA: State

University of New York Press

6. Raju, P.T. 2009. The Philosophical Traditions of India. Motilal Banarsidass Publication.

26) Role & Relevance of Philosophy of Yoga : The Research perspective

Books

Swami Hariharananda Aranya 2000. Yoga Philosophy of Patanjali with Bhasvati .Calcutta:
University of Calcutta
Swami Satyananda Saraswati 1976.Four Chapters on Freedom. Bihar: Yoga Publications Trust,
Munger, Bihar, India
Mukti bodhananda Swami, 1998.Hatha Yoga Pradipika. Bihar: Yoga Publications Trust,
Munger,Bihar, India
Gore,M.M ,2005. Anatomy and Physiology of Yogic Practices. New Delhi: New Age Books.
Swami Bhaskarananda,2001. Meditation, Mind and Patanjali’s Yoga. Chennai: Sri Ramakrishna
Matha ,Mylapore.

17

Swami Tejomayananda. 1998. Yoga Vasistha Sara Sangrahah (Commentary).Mumbai: Central
Mission Trust.
Nagendra , H.R. 2000. Yoga –Its basis and application. Bangalore: Swami Vivekananda Yoga
Prakasahan,
Kamakhya Kumar. 1975. Yoga Psychology –A Handbook of Yogic Psychotherapy. New Delhi: D.K.
Print world (P) Ltd.
Swami SatyanandaSaraswati .1980. Sure Ways of Realization. Bihar: Yoga Publications Trust,
Munger., Bihar, India.
Yardi,M.R. 1979.The Yoga of Patanjali (with an Introduction ,Sanskrit Text of Yoga sutras
English Translation and Notes)Pune: Bhandarkar Oriental Research Institute
B.K.S I yengar. 1966. Light on Yoga: The Definitive Guide to Yoga Practice .Pune: Iyengar
Institute.
Sri Aurobindo.1950. The Synthesis of Yoga. Pondicherry: Sri Aurobindo Ashram
Nagarathna R & Nagendra H.R, 2001. Integrated Approach of Yoga Therapy for Positive Health.
Bangalore: Swami Vivekananda Yoga Prakasahan,

Banerjea ,Akshay Kumar.1962. Philosophy of Gorakhnath with Goraksha-Vacana-Sangraha.

Delhi: MotilalBanarasidas.

Sri Aurobindo. Letters on Yoga . 2005. Pondicherry: Sri Aurobindo Ashram

Additional References (Conference Proceedings)

Yoga : Its Philosophy and Science.1995.Pune: Datta Lakshmi Trust.
Yoga Sagar Commemorative Volume (Compiled from the complete proceedings of the World
Yoga Convention 1993). 1994. Bihar: Bihar School of Yoga, Munger.

27) Exploration of philosophical framework of Value education: the Indian philosophical
perspective
Swami Ranganathananda.1995.Eternal Values for a changing society. Bombay: Bharatiya Vidya
Bhavan.
Mukherjee, D.P. 2004. Value Education: The Indian Tradition. Bombay: BharatiyaVidyaBhavan.
Burrows, Loraine .1988. Education in Human Values. Andhra Pradesh: SriSathya Sai Books &
Publication Trust.
Philosophy and Science of Value Education in the Context of Modern India.2006.Kolkata: The
Ramakrishna Mission Institute of Culture.
Values: The Key to meaningful life. Chennai: Sri Ramakrishna Math.
Swami Ramakrishnanda. For Thinkers on Education. . Madras: Sri Ramakrishna Math.
A Handbook of Value Education (Volume One & Two).2005. Kolkata: The Ramakrishna Mission
Institute of Culture
Joshi , ,Kireet. 2002. Philosophy of Value –Oriented Education-Theory and Practice (Proceedings
of the National Seminar -2002). New Delhi: Indian Council of Philosophical Research.

18

Swami Dayananda Saraswati, 2007. The Value of Values .Chennai: Arsha Vidya Centre.
.Sri Aurobindo and The Mother on Education.1985.Pondicherry: Sri Aurobindo Ashram

28) :Interpreting Indian text :

Viveka Cudamani of Sri Samkaracharya

Reference

1. AdiSankaracharya'sVivekacudamani (Commentary by Swami Chinmayananda), Mumbai:

Chinmaya Prakashan,2016.

2. Vivekacudamani of Sri Samkaracharya (Translated by Swami Turiyananda) Editor: Pravrajika

Brahmaprana, Sri Ramakrishna Math, Mylapore, Madras.

29) Rediscovering Gandhi: M.K. Gandhi and South Africa, Seven Sins, Constructive Programme,

11 Vows, Hind Swaraj, Gandhi and Environment, Gandhi’s Ashrams, Gandhi and Women

Suggested Readings:

 M. K. Gandhi (2008),My Experiments with Truth, Navajivan Publishing House,
Ahmedabad.

 M. K.Gandhi (1958), Hind Swaraj, or Indian Home Rule, Ahmedabad: Navajivan Publishing
House.

 M. K. Gandhi (1958) Sarvodaya, Ahmedabad, Navjivan P

 Parekh, Bhikhu, Gandhi‘s Political Philosophy – A Critical Examination, New Delhi: Ajanta
Publications, 1995.

 IyerRaghavan, The Moral and Political Thoughts of Mahatma Gandhi, Civilization, Politics and
Religion, New Delhi: Oxford University Press, 1991.

 Raghuramaraju (Ed), Debating Gandhi- A Reader, Oxford University Press, 2010.

 K. S. Bharathi,Mahatma, Gandhi- Man of Milleninium, S. Chand and Company, New Delhi,
2000

 Nimbalkar, Namita, (2017), Gandhi‗s Quest for Religion and Communal Harmony,

NavvishnuPublicationa and Department of Philosophy, University of Mumbai.

 Hardiman David (2005), Gandhi in His Time and Ours, Orient Blackswan

 Thomsan Mark, (1989)The Gandhi Ashram from Phoenix to Sevagram: an Experiment in

Living, Mahatma Gandhi Institute

19

 Khoshoo T N, M.S. John, (1996) Mahatma Gandhi and the Environment: Analysing

Gandhian Environmental Thought, TERI, New Delhi

30) Sufism – The Mystics of Islam – History of Sufism, Sufi saints and mystics, Sufi Orders,

Peace and Sufism, Islam and Sufism

Suggested Readings

 Nicholson, Reynold (1990) The Mystics of Islam. (New York: Penguin)

 Nicholson, Reynold (1979) Studies in Islamic Mysticism (Cambridge: Cambridge University
Press)

 Schimmel, Annemarie (1982) As Through A Veil : Mystical Poetry in Islam. (New York:
Columbia University Press)

 Nasr, Seyyed Hossein (2002) The Heart of Islam (San Francisco: Harper)

 Nasr, Seyyed Hossein (2007) Garden of Truth: The Vision and Promise of Sufism, Islam's
Mystical Tradition (New York: Harper One)

 Arberry, A.J. (1955) Sufism: An Account of the Mystics of Islam (London: Allen and Unwin)

 Arberry A.J. (1942) An Introduction to the History of Sufism (London: Longmans) Trimingham,
J. Spencer (1998) The Sufi Orders of Islam (Oxford: Oxford University Press)

 Smith, Margaret (1984) Rabi'aThe Mystic and Her Fellow-Saints in Islam (Cambridge:
Cambridge University Press)

 J. Arberry, A. J. (1993) Muslim Saints and Mystics (Hasan al-Basri) translation of

FaridAlDinAttar‗sTadhkirat al-Auliya ---Memorial of Saints (London:Routledge& Kegan Paul)

 Akkach, Samer (1997) "Ibn 'Arabî's Cosmogony and the Sufi Concept of Time." In

Constructions of Time in the Late Middle Ages (ed.) Carol Poster and

 Richard Utz. (Evanston, IL: Northwestern University Press)

31) Plato’s Epistemology: The Meno, Recollection in the Phaedo, The Epistemology of the

Republic: The Two Worlds Doctrine; Sun, Line and Cave, The Development of Mind

Suggested Readings

 Guthrie, W. K. C., 1962, 1965, 1969, A History of Greek Philosophy, Vols. I, II, and III
Cambridge: Cambridge University Press. 4 Hamilton Edith and Huntington Cairns (eds.), 1989

20

 The Collected Dialogues of Plato, Princeton University Press. Long, A. A., 986, Hellenistic
Philosophy: Stoics, Epicureans, Skeptics, 2nd edition, London: Duckworth. 2002, Epictetus: a
Stoic and Socratic guide to life, Oxford: Oxford University Press.

 Plato: A Collection of Critical Essays: Ethics, Garden City, N.Y.: Anchor Books.  W. K. C.
Guthrie, A History of Greek Philosophy, Vols. IV and V, Cambridge University Press, 1975, 1978.

 Edith Hamilton and Huntington Cairns (eds.), The Collected Dialogues of Plato, Princeton
University Press, 1989.

 W. D. Ross, Plato‘s Theory of Ideas, Oxford: Clarendon Press, 1951.

 Norman Gully, Plato‘s Theory of Knowledge, London: Methuen, 1962.

 R. E. Allen, Studies in Plato‘s Metaphysics, New York: Humanities Press, 1965

 A. E. Taylor, Plato: The Man and his Works, London: Methuen, 1927; New York: Dover, 2001.

 George Klosko, The Development of Plato‘s Political Philosophy, London: Methuen, 1986. 
Gregory Vlastos (ed.), Plato: A Collection of Critical Essays: Metaphysics and Epistemology,
Garden City, N.Y.: Anchor Books, 1970.

 Gregory Vlastos (ed.), Plato: A Collection of Critical Essays: Ethics, Garden City, N.Y.: Anchor
Books, 1970.

 Gregory Vlastos, Platonic Studies, 2nd edition, Princeton University Press, 1981.

 E. S. Belfiore, ‗Plato's Greatest Accusation against Poetry‗, Canadian Journal of Philosophy,
supp. 9 (1983): 39-62.

32) Environmental Ethics: Sustainable Development Goals, Ecofeminism, Climate Change,

Environmental theories

Suggested Readings

 Attfield, Robin (2003) Environmental Ethics: An Overview for the Twenty First Century
Cambridge: Polity Press

 Callicott, J. Baird & Clare Palmer (2005) Environmental Philosophy: Critical Concepts In four
volumes London and New York: Routledge

 Collingwood, R.G.(1945)The Idea of Nature Oxford: Clarendon Press

 Elliot, Robert (1995) Environmental Ethics Oxford: Oxford University Press

 Gadgil Madhav &RamchandraGuha (1995)Ecology and Equity London: Penguin Books 6.

Gosling, David(2001) Religion and Ecology in India and Southeast Asia London: Routledge

 Guha, Ramchandra& Juan Martinez-Alier (1998) Varieties of Environmentalism : Essays, North

and South Delhi: Oxford University Press

 Heidegger, Martin (1993) ―Question Concerning Technology‖ in Martin Heidegger: Basic
Writings ed David Farrell Krell London: Routledge

21

 Light, Andrew & Holmes Rolston III(Ed) (2003) Environmental Ethics: An Anthology Malden
MA, Oxford: Blackwell

 Pojman, Louis(Ed)2001Environmental Ethics: Readings in Theory and Application Boston:
Wadsworth

 Shiva, Vandana& Maria Mies Ecofeminism London: Zed Books 98

 Shiva, Vandana & Ingunn Moser (Ed)(1995) Biopolitics: A Feminist and Ecological Reader on
Biotechnology London: Zed Books

 Smart, Ninian & Shivesh Thakur (1993) Ethical & Political Dilemmas of Modern India New
York: St. Martin‗s Press

 Zimmerman, Michael (2004) Environmental Philosophy: From Animal Rights to Radical
Ecology New Jersey: Prentice Hall

