

Topic for Dissertation M.A. Philosophy Semester - IV(CBCS) 2017-18

1. The epistemological issues embedded in the skeptical challenge to knowledge as found in Indian tradition.

Select Bibliography:

Original Sources:

- Vigrahavyavartani of Nagarjuna
- Tattopaplvasinha of Jayarashi Bhatta
- Khandanakhandakhadya of Shriharsha

Other sources:

- “Lokayata/ Carvaka: A Philosophical Study” by Dr. Gokhale Pradip, OUP, 2015
- ‘Philosophy, Culture and Religion: Essays by B.K. Matilal’, Jonardon Ganeri (Ed.) Oxford University Press, Delhi, 2002.

2. The debate between the Realists and the Constructivists 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.

3. Anekantavada as a paradigm for solving the philosophical issues: A Critical Study

Select Bibliography:

- ‘Aptamimamsa: A Critique of an Authority’, Editor, Dr. Nagin Shah Pub. Sanskrit-Sanskriti Granthamala, Ahmadabad, 1999.
- ‘The Central Philosophy of Jainism (Anekantavada)’, Matilal B.K pub. L.D. Institute of Indology, Ahmadabad, 1981.
- 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

4. Textual Hermeneutics: Distanciation, Appropriation and Critique

Bibliography:

- Bernstein, Richard J. 1983. *Beyond Objectivism and Relativism: Science, Hermeneutics and Praxis*. Oxford: Basil Blackwell.
- Bleicher, Josef. 1980. *Contemporary Hermeneutics* London: Routledge and Kegan Paul
- Gadamer, Hans Georg 1975. *Truth and Method* New York: Seabury Press Glendinning, Simon. 1999. *The Edinburgh Companion to Continental Philosophy* Edinburg: Edinburg University Press Habermas, Jurgen. 1988.
- *On the Logic of the Social Sciences* Cambridge Mass: MIT Press.
- Ricoeur, Paul. 1974. *The Conflict of Interpretations: Essays in Hermeneutics* Evanston: Northwestern University Press. ____1983. “On Interpretation” in *Philosophy in France Today* ed. Alain Montefiore Cambridge: Cambridge University Press Thompson J.B. (ed) 1981*Hermeneutics and the Human Sciences* Cambridge: Cambridge University Press.
- 1981. *Critical Hermeneutics: A Study in the Thought of Paul Ricoeur and Jürgen Habermas*, Cambridge: Cambridge University Press.
- Warnke, Georgia. 1987. *Gadamer: Hermeneutics, Tradition and Reason*. Stanford: Stanford University Press

Relevant discussions from the following encyclopedias:

Craig, Edward (ed) 1998 *The Routledge Encyclopedia of Philosophy* (10 volumes) London & New York: Routledge Edwards, Paul (ed) 1967 *The Encyclopedia of Philosophy* New York & London: Macmillan Publishing Co., Inc & The Free Press, Collier Macmillan Publishers. *The Stanford Encyclopedia of Philosophy* (online <https://plato.stanford.edu>)

5. Gender as a Construct and Process: Performativity and Fluidity

Bibliography:

- Bordo, Susan. 1993. *Unbearable Weight* Berkeley: University of California Press.
- Benhabib, Seyla and Drucilla Cornell, eds. 1987 *Feminism as Critique* Minneapolis: University of Minnesota Press.
- Benhabib, Seyla, et al. 1995 *Feminist Contentions* New York: Routledge.
- Butler, Judith. (1990). *Gender Trouble: Feminism and the Subversion of Identity*. New York: Routledge.

- 1993. *Bodies That Matter: On the Discursive Limits of “Sex.”* New York: Routledge.
- de Beauvoir, Simone 2009 *The Second Sex* (translated by Constance Borde and Sheila Malovany-Chevallier) London: Vintage
- Fricker, M & J. Hornsby (ed) *The Cambridge Companion to Feminism in Philosophy* Cambridge: Cambridge University Press: 87–106.
- Moi, Toril. 1997 “Feminist, Female, Feminine” from *The Feminist Reader* Ed. Catherine Belsey & Jane Moore. Macmillan Press: Hampshire & London.
- 2005 *Sex, Gender and the Body* Oxford: Oxford University Press
- Nicholson, Linda. 1994 “Interpreting Gender” *Signs* 20(1), 79-105
- (Relevant discussion from *The Routledge Encyclopedia of Philosophy* and *The Stanford Encyclopedia of Philosophy*)

Relevant discussions from the following encyclopedias:

- Craig, Edward (ed) 1998 *The Routledge Encyclopedia of Philosophy* (10 volumes) London & New York: Routledge
- Edwards, Paul (ed) 1967 *The Encyclopedia of Philosophy* New York & London: Macmillan Publishing Co., Inc & The Free Press, Collier Macmillan Publishers
- *The Stanford Encyclopedia of Philosophy* (online <https://plato.stanford.edu>)

6. Inquiry, Opposition and Tranquility: Sextus Empiricus in Comparative Contexts Bibliography

- Empiricus, Sextus 2003 *Outlines of Scepticism* (ed. Julia Annas & Jonathan Barnes) Cambridge: Cambridge University
- Chisholm, Roderick M 1941 “Sextus Empiricus and Modern Empiricism” *Philosophy of Science*, Vol. 8, No. 3, pp. 371-384
- Flathman, Richard 2000 “The Self Against and for Itself: Montaigne and Sextus Empiricus on Freedom, Discipline and Resistance” *The Monist*, 83 (4), pp. 491- 529
- Shefield, Christopher (ed) 2003 *Blackwell Companion to Ancient Philosophy* Malden MA: Blackwell Publishing Ltd
- Lindsay, James 1922 “Sextus Empiricus and the Modern Theory of Knowledge” *The Philosophical Review* 31(1), pp. 58-63
- Long A.A & David Sedley 1987 *The Hellenistic Philosophers: Greek and Latin Texts with notes and bibliography* (2 vols) Cambridge: Cambridge University Press
- Mates, Benson 1949 “Stoic Logic and the Text of Sextus Empiricus” *The American Journal of Philology*, Vol. 70, No. 3 , pp. 290-298

- Sedley, David. 2003 *The Cambridge Companion to Greek and Roman Philosophy* Cambridge: Cambridge University Press Stough, Charlotte 1984 “Sextus Empiricus on Non-Assertion” *Phronesis*, Vol. 29, No. 2 , pp. 137-164

Relevant discussions from the following encyclopedias:

- Craig, Edward (ed) 1998 *The Routledge Encyclopedia of Philosophy* (10 volumes) London & New York: Routledge Edwards, Paul (ed) 1967 *The Encyclopedia of Philosophy* New York & London: Macmillan Publishing Co., Inc & The Free Press, Collier Macmillan Publishers
- *The Stanford Encyclopedia of Philosophy* (online <https://plato.stanford.edu>)

7. Speech Act Theories and its Applications

- Grice P (1957), *Meaning*, The Philosophical Review, 66, 377-88.
- Grice P, *Logic and Conversation*, in Syntax and Semantics Vol.3, ed. by Peter Cole and Jerry Morgan, NY, Academic press, 1975.
- Austin, J.L, *How to do things with words* Oxford: Oxford University Press, 1962.
- Searle J, *Speech Acts*, CUP, 1975.
- Bach, K. & Harnish, R.M. (1979). *Communication and Speech Acts* Cambridge, Mass.: Harvard University Press.
- G. (1996). *The Discourse of Advertising*. London & New York: Routledge.
- Simona Simon, Daniel Dejika –Cartis, *Speech Acts in Written Advertisements: Identification, Classification, Analysis*, Procedia,-Social and Behavioral Sciences, Vol.192, 2015.
- O' Shaughnessy, *Persuasion in Advertising*, Routledge, London (2003).
- J.R. Searle, D. Vanderveken, *Foundations of Illocutionary Logic*, Cambridge University Press, Cambridge (1985).

8. The Hard Problem of Consciousness with respect to the First person perspective.

- David Chalmers — *Philosophy of Mind: Classical and Contemporary Readings* — Oxford University Press, New York, Delhi, 2002 (Anthology).
- Heil J, *Philosophy of Mind*, A Guide and Anthology, Clarendon, Oxford, 2004.
- Dennett D, *Consciousness Explained*, Penguin, 1991.
- Searle John, *Minds Brains and Science*, 1984 Reith lectures.
- Searle John, *Mystery of Consciousness*, NYRB, 1997.
- Mcginn C, *Problems of Consciousness*, Blackwell, 1991, 1993.
- S. Guttenplan, *A Companion to Philosophy of Mind*, Oxford: Blackwell, 1994.
- Nagel T, What is it like to be a Bat, the Philosophical Review, Vol.83, No.4, 1974.
- Van Gulick Robert Van, <https://plato.stanford.edu/entries/consciousness/>

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

9. . Responses to Advaita philosophies with reference to thinkers in the post Sankara tradition from the Vivarana school like Dharmaraja Adhvarin , or the Bhamati school of Vacaspati Misra or Madhusudhana Saraswati .

- Karl Potter (Ed.) , Encyclopedia of Indian Philosophies, Advaita Vedanta Vedanta upto
- Sankara and his disciples, Vol.3, Motilal Banarsi das, New Delhi, India. 1970.
- Suryanarayan Sastri (Ed. and Tr.) , Vedantaparibhasa, The Adyar Library and Research Center Chennai, 1942, 1971, 2003.
- Sri Samkara Bhasyasahita Brahmasutra Catuhsutri H.D. Sharma, Oriental Series no. 70, Pune, Poona Oriental Book Agency, 1940.
- Brahma Sutra Bhasya of Shankaracharya, swami Gambhirananda (Tr.), Advaita Ashrama, Calcutta, 1993.
- Bhamati of Vacaspati on Samkara's Brahmasutrabhasya (Catuhsutri), S. S.Suryanarayana Sastri and C. Kunhan Raja (Eds. And Trs.), Madras, The Adyar Library and Research Centre, 1992 G. Mishra.
- Ganganath Jha (Tr.) The Advaita Siddhi of Madhusudana Saraswati Motilala Banarsidas, 1990.
- Modi PM (Tr.) Siddhanta Bindu of Madhusudana Saraswati, Vora Publishers, Allahabad, 1929.
- Mahadevan TMP, The philosophy of Advaita, Ganesh and Co. (Pvt. Ltd.), Madras, 1958

10. Different Approaches of *Dharma* or *Purushartha* in Indian Ethics

References:

- B.G. Tilak Gita Rahasya – B.S. Sukhtankar, Pune, 1965.
- S.K. Maitra – The Ethics of Hindus, 1925 Asia Publication, 1978.
- Dasgupta, Surama. 1961 Development of Moral Philosophy in India Orient Longman.
- Bhelke and Gokhale 2002 Studies in Indian Moral Philosophy: Problems, Concepts and Perspectives Pune: Indian Philosophical Quarterly
- I.C. Sharma, (1965), Ethical Philosophies of India Lincoln: Johnsen Publishing Co.
- Kane Panduruang Vaman, (1941), *History of Dharmashatra*, Vol II - Part I, Bhandarkar Oriental Research Institute, Poona.
- Nigal, S.G., (2006), “*Indian Conception of Values and Value Education*”, first Edition, R.K. Printers, Nashik.

- 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.
- Hiriyanan M, , (1975), *Indian Conception of Values*, Kavyalaya Publishers, Mysore.
- Justice P. Kodandaramaya, (2006), The Message of Mahabharata, Bharatiya Vidya Bhavan, Mumbai.

11.Critique of tradition with reference to Philosophy of Universal Religion of Phule or Pandita Ramabai

References:

- Philosophical Trends in Modern Maharashtra, Mathew Lederle Popular Prakashan
- Laxman Shastri Joshi (1996) Jotirao Phule New Delhi: National Book Trust
- Malik-Goure, Archana, (2013), Jyptiba Phule: A Modern Indian Philosopher, Suryodaya Publication, New Delhi.
- Omvedit, Gail, (Ed), (2002), *Jyotiba Phule Ani Stree Mukticha Vichar*, Lokvangmay group, Mumbai.
- Phadke, Y.D. (Editor), (1991), *Mahatma Phule Samagra Vangmaya*, Publisher Maharashtra Rajya Sahitya and Sanskruti Mandal, Mumbai.
- Deshapande, G.P., (2002), *Selected Writing of Jotirao Phule*, Edited, with annotations and introduction, Left word books, New Delhi, 2002.
- 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)
- Kosambi, Meera. “Introduction” in her (ed) Pandita Ramabai through her own Words: Selected Works, 1-32. Oxford University Press: New Delhi, 2000.
- 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.
- Radhakrishnana S., (1923), “*Indian Philosophy*”, Vol. I, Alien and Unwin, London.

12.Relevance of Symbolic Logic in other disciplines

References:

- Introduction to logic, Fifth Edition, Copi Irving, MacMillan Pub. Co., New York.
- Symbolic logic, Copi Irving, MacMillan Pub. Co., New York, 1979.

- Introduction to logic, Suppes Patrick, East West Press Pvt. Ltd, New Delhi.
- Elements of logic, J. Sta Maria, New Literature Pub. Co., Mumbai.
- Symbolic Logic – Irving Copi, 5th Edition, Colleier Macmillan Publishers, London, Macmillan Publishing Co., Inc., New York.
- ‘Introduction to Logic – Patrick Suppes’, Van Nostrand Reinhold Co. New York
- Tarkshashastra, (Hindi Book) 4th Edition, Krishna Jain, D.K. Printworld, New Delhi, 1998.
- Tarkshashtra – Traditional and Symbolic Logic, (Marathi Book) Dr. Sunita Ingle and Prof. Vandana Ghushe, Vasu Prakashan, Nagpur, 2004.

13. Landmarks in the Development of Indian Philosophy -19th century-21st century

- Kim Yong C. Oriental Thought: An Introduction to the Philosophical and Religious thought of Asia-Springfield Ill, 1973
- Koller John M. Oriental Philosophers, Charles Scribner’s Sons, NY, 1970
- Munshi K.M. and Diwakar R.R. Contemporary Indian Philosophy- Bharatiya Vidya Bhavan, Mumbai, 1970
- Saksena S.K. Essays on Indian Philosophy- Honolulu University of Hawaii Press, 1972

14. Materialistic and Spiritualistic traditions in Contemporary Indian Philosophy

- Margaret Chatterjee- Contemporary Indian Philosophy- Motilal Banarsidass, New Delhi, 1998
- Singh Balbir- Foundations of Indian Philosophy, Orient Longman, New Delhi, 1972
- Singer Milton- When a great Tradition Modernises-, Praeger, NY, 1972
- Raju P.T.- The Philosophical Traditions of India-London, George Allen and Unwin, London, 1971.
- Dr. Gokhale Pradeep “Lokayata/ Carvaka: A Philosophical Study”, OUP, New Delhi, 2015
- Debiprasad Chatopadhyay- What is living and what is dead in Indian Philosophy - People's Publishing House, New Delhi, 1976
- Debiprasad Chatopadhyay *Lokayata: A Study in Ancient Indian Materialism*: People's Publishing House, New Delhi, 1959
- DPS Bhawuk Spirituality and Indian Psychology (Editor: Anthony Marsella), Springer, 2011

15. Varieties of Yoga in the 21st century.

- Burley, Mikel (2000). Hatha Yoga: Its Context, Theory and Practice. Delhi: Motilal Banarsidass.
- SV Bharti (2001), *Yoga Sutras of Patanjali*: With the Exposition of Vyasa, Delhi,
- Motilal Banarsidas
- Larson, Gerald James (2008), The Encyclopedia of Indian Philosophies: Yoga: India's philosophy of meditation, Motilal Banarsidass, ISBN 978-81-208-3349-4
- Maehle, Gregor (2007), Ashtanga Yoga: Practice and Philosophy, New World Library.
- Mallinson-1, James (2011), "Hatha Yoga", Brill Encyclopedia of Hinduism Vol.3, BRILL

- Karl Potter (2009), Encyclopedia of Indian Philosophies Vol. 1: Bibliography, **Bibliography on Yoga school of Hinduism**, pages 1073–1093

16. Reconstruction of the Philosophy of Radical Humanism

Select Bibliography

- Radical Humanism- M.N.Roy
- Contemporary Indian Philosophy-B.K.Lal
- Philosophical Trends in Modern Maharashtra – Mathew Lederle Popular Prakashan
- Humanism: An Introduction by Jim Herrick, Laurie Taylor

17. Knowledge of values with references to Buddhist Philosophy of Education

Select Bibliography:

- Peter Harvey :An introduction to Buddhist Ethics (Foundation, Values and Issues) , Cambridge University Press,2000.
- Editor : Professor Mahesh Tiwary , Perspective on Buddhist Ethics Department of Buddhist Studies , Delhi University , Delhi -110007.
- H. Saddhatissa; Buddhist Ethics , essence of Buddhism :London George allen & Unwin Ltd,1970
- An Introduction to Philosophy of Education By Robin Barrow, Ronaldw Ronald Woods
- Democracy and Education: An Introduction to the Philosophy of Education By John Dewey

18. A Critical evaluation of Śankaracārya's Māyāvāda

Select Bibliography

- Dr. S.G.Mudagul; Advaita Śankara- a Reappraisal; Motilala Banarsi das
- Brahma Sutra Bhasya by Sankaracarya (Author), Swami Gambhirananda (Translator)
- What is Advaita? P. Shankaranarayanan- Bharatiya Vidya bhavan, Mumbai
- Philosophy of Sankara- Dr.Rao Vihari Das
- Philosophy of Advaita- By T.M.P.Mahadevan
- Philosophy of Advaita – M. K.V.Iyer, Asia /Allied Publication.

19. Contemporary significance of Indian Philosophy in the 21ST Century

Books

- 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.
- Radhakrishnan, S. 1972. *A source book in Indian Philosophy*. Bombay:Jaico Press Pvt. Ltd.
- Hiriyana, M. *The Essentials of Indian Philosophy*. Delhi : Motilal Banarsi Dass Publishers Pvt. Ltd
- Murty K.Satichdananda.2006. *Evolution of Indian Philosophy*. New Delhi: D.K. Printworld (P).Ltd.
- Raju, P.T. 1985.*Structural Depths of Indian Thought (Suny Series in Philosophy)*. USA: State University of New York Press
- Raju, P.T. 2009. *The Philosophical Traditions of India*. Motilal Banarsidass Publication

20. Critique of the Philosophy of Yoga

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
- Muktidhananda 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.
- 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 Prakasahn,
- Kamakhya Kumar. 1975. *Yoga Psychology –A Handbook of Yogic Psychotherapy*. New Delhi: D.K. Print world (P) Ltd.
- Swami Satyananda Saraswati .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 Yogasutras 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: Motilal Banarasidas.
- 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.

21.. Core components of Value Education: The Indian Philosophical perspective

Books

- Swami Ranganathananda.1995.*Eternal Values for a changing society*. Bombay: Bharatiya Vidya Bhavan.
- Mukherjee,D.P. 2004. *Value Education: The Indian Tradition*. Bombay: Bharatiya Vidya Bhavan.
- Burrows,Lorraine .1988. *Education in Human Values*. Andhra Pradesh:Sri Sathya 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.
- Swami Dayananda Saraswati, 2007. *The Value of Values* . Chennai: Arsha Vidya Centre.
- *Sri Aurobindo and The Mother on Education*.1985.Pondicherry: Sri Aurobindo Ashram.

22. Exploring Environmental Ethics as a shift in and expansion of the ethical perspective

Reading List

- 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 & Ramchandra Guha (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
- 9. Heidegger, Martin (1993) —Question Concerning Technology in Martin Heidegger: Basic Writings ed David Farrell Krell London: Routledge
- 10. Light, Andrew & Holmes Rolston III(Ed) (2003) Environmental Ethics: An Anthology Malden MA, Oxford: Blackwell
- 11. Pojman, Louis(Ed)2001Environmental Ethics: Readings in Theory and Application Boston: Wadsworth
- 12. Shiva, Vandana & Maria Mies Ecofeminism London: Zed Books 98
- 13. Shiva, Vandana & Ingunn Moser (Ed)(1995) Biopolitics: A Feminist and Ecological Reader on Biotechnology London: Zed Books
- 14. Smart, Ninian & Shivesh Thakur (1993) Ethical & Political Dilemmas of Modern India New York: St. Martin's Press
- 15. Zimmerman, Michael (2004)Environmental Philosophy: From Animal Rights to Radical Ecology New Jersey: Prentice Hall

23. Exploring M.K.Gandhi's perspective on Religion

- M. K. Gandhi (2008) — My Experiments with Truth"
- 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.
- Iyer Raghavan, 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 Millenium, S.Chand and Company, New Delhi, 2000.

- Nimbalkar, Namita ; Gandhi's Quest for Religion and Communal Harmony, Navvishnu Publications and Department of Philosophy, University of Mumbai 2017.

24. Plato's doctrine of Virtue as a philosophical legacy

Reference Books

- 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
- 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.
- The following dialogues must be read: a. Apology b. Crito c. Phaedo d. Protagoras e. Gorgias f. Republic g. Theaetetus h. Timaeus i. Statesman j. Symposium
- 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.

25. The foundations of Free will in Medieval Philosophy,

- Anselm of Canterbury. Three Philosophical Dialogues. Thomas Williams, trans. Indianapolis: Hackett Publishing Co., 2002.
- Augustine. On Free Choice of the Will. Thomas Williams, trans. Indianapolis: Hackett Publishing Co., 1993.
- Chappell, T.D.J. Aristotle and Augustine on Freedom: Two Theories of Freedom Voluntary Action, and Akrasia. New York: St. Martin's Press, 1995.

- Davies, Brian, ed. Aquinas's Summa Theologiae: Critical Essays. Lanham: Rowman and Littlefield, 2006.
- Matthews, Gareth B., ed. The Augustinian Tradition. Berkeley: University of California Press, 1999.

26. Reconstruction of the Philosophy of Radical Humanism

Select Bibliography:

- Radical Humanism- M.N.Roy
- Contemporary Indian Philosophy-B.K.Lal
- Philosophical Trends in ModernMaharastra – Mathew Lederle Popular Prakashan
- Humanism: An Introductionby Jim Herrick, Laurie Taylor

27. The notion of avidya in Indian Philosophy

Select Bibliography:

- Dr.S.G.Mudagul; AdvaitaŚankara- a Reappraisal; MotilalaBanarsidass
- What is Advaita? P. Shankaranarayanan- BharatiyaVidyabhavan, Mumbai
- Philosophy of Sankara- Dr.RaoVihari Das
- Philosophy of Advaita- By T.M.P.Mahadevan
- Philosophy of Advaita – M.K.V.Iyer,Asia/Allied Publication.
- Out line of Indian philosophy- Hiriyanna
- Vedantasara -Sadananda
- Indian Philosophy- Volume I & II- S. Radhakrishnan

28.Revisiting Existentialism with special reference to

- Existentialist Sensibility
- Freedom, responsibility and Commitment
- Divine/Spiritual Experience
- https://archive.org/stream/IAndThou_572/BuberMartin-i-and-thou_djvu.txt
- Walter Kaufmann (Editor)Existentialism from Dostoevsky to Sartre, Revised and Expanded Edition , Penguin, USA,1956
- Sartre -Essays In Existentialism-Kensington Publishing Corp.1965
- (ed.)Moore Charles- Provocations: Spiritual Writings of Kierkegaard Plogh Publishing House, New York, 1925

29. Sufism: A way towards bringing peace and harmony in society

Bibliography

- 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'a The 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 Farid AlDin Attar's *Tadhkirat 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)

30. Perspectives in Philosophy of Education

Bibliography

- *A Review of Education in Bombay State 1855-1955.* (1958). Poona: Govt. of Bombay.
- *Advanced Learner's Dictionary of Philosophy compiled and edited by a team of experts.* (2000). New Delhi: Anmol.
- Alexander, P. C. (1995). *The Perils of Democracy*. Bombay: Somaiya Publication Pvt. Ltd.
- Altekar, A. S. (1965). *Education in Ancient India*. Varanasi: Nanda Shekhar & Bros.
- Atmapriyananda. (2010). *Ramakrishna Mission - A Saga of Service for a Hundred Years & More*. Kolkata: Ramakrishna Math & Ramakrishna Mission.
- Aurobindo. (n.d.). *Sri Aurobindo on Education*.
- Bailey, R., Barrow, R., Carr, D., & McCarthy, C. (Eds.). (2010). *The SAGE Handbook of Philosophy of Education*. Los Angeles, London, New Delhi, Singapore and Washington: Sage.

- Bedekar, D. K., & Bhanage, B. S. (1973). *Bhartiya Prabodhan (Samiksha Va Chikitsa)*. Pune: Devdatta Dabholkar .
- Bhave, V. (1962). *Democratic Values and the Practice of Citizenship*. (M. Sykes, Trans.) Madras, India: Sarva Sewa Sangh.
- Blake, N., Smeyers, P., Richard, S., & Standish, P. (Eds.). (2003). *The Blackwell Guide to the Philosophy of Education*. US, UK & Germany: Blackwell.

31. Contribution of Indian Philosophers and major religions towards Communal Harmony

References:

Section I: Indian Philosophy

- Contemporary Indian Thought by V.S.Narawane
- Contemporary Indian Philosophy by R.S.Srivastava
- Contemporary Indian Philosophy by B.K. Lal
- Twentieth Century Indian Philosophy – Nilima Sharma
- Philosophical Trends in Modern Maharashtra- Mathew Lederle Popular Prakashan
- The Complete Works of Vivekananda – Eight Volumes, Advaita Ashram, 1957
- Life Divine: Sri Aurobindo
- Integral Advaitism of Sri Aurobindo by R.S. Mishra
- Mysticism in Maharashtra by R.D.Ranade
- Tagore, Rabindranath. 1913 (2000) Sadhana: The Realisation of Life Macmillan: Delhi, Chennai and Mumbai
- An Introduction to the Philosophy of Sri Aurobindo by S.K. Maitra
- Nalini Bhushan and Jay L. Garfield (eds.) *Indian Philosophy in English: From Renaissance to Independence* Oxford University Press, 2011

32. Being: Its nature according to Indian and Western thinkers (such as Aurobindo, Aristotle, Hegel, Heidegger, Sartre, Upanishad, etc.)

References:

- Contemporary Indian Philosophy – B. K. Lal
- Twentieth Century Indian Philosophy - Nilima Sharma.
- The Six Systems Of Indian Philosophy – F. Max Muller.
- The Sarvadarshan Sangraha of Madhvacharya – E.B. Cowell, A. E. Gough.
- Aristotle 1941 The Basic Works of Aristotle (Metaphysics Book I) trns. Richard McKeon New York : Random House
- Cooper, David. 2000. Metaphysics: The Classic Readings, Oxford: Blackwell
- Hegel, G. W. F. 1977 The Phenomenology of Spirit (trans. A. V. Miller) Oxford: Oxford University

- Heidegger, Martin (1927) Being and Time Harper Row:b New York.
- Sartre, Jean Paul, Being and nothingness.

33. Meaning: Perspectives from different philosophical schools (Mimamsa , Analytic Philosophers, etc.)

References:

- Frege- Sense and Reference
- Frege- Thought
- Dilthey- The rise of Hermeneutics
- Artha- Jonardan Ganeri
- Prakaran Panchika- Prabhakar
- New Perspective in Indian Philosophy- Daya Krishna
- Six Systems of Indian *Philosophy* by Max Mueller
- Russell-on denoting.

34. Mysticism.

References:

- Mysticism: A Study in the Nature and Development of Spiritual Consciousness
- Mysticism in Maharashtra: Indian Mysticism- R. D. Ranade
- The Essential Mystics : Selections from the World's Great Wisdom Traditions by Andrew Harvey
- The Oxford Handbook of Philosophy of Religion Edited by William J. Wainwright The Early Heidegger and Medieval Philosophy: Phenomenology for the Godforsaken by S.J. McGrath
- Critical Observations on Some Philosophies of Mysticism Parviz Morewedge International Journal for Philosophy of Religion Vol. 7, No. 4 (1976).
- Hindu Mysticism (1927) by S. N. Dasgupta
- Mysticism in Medieval India by Shankar Gopal Tulpule
- Philosophy of Mysticism: Raids on the Ineffable Hardcover – May 1, 2016 by Richard H. Jones

35. Philosophical account of Evil- Theological tradition

References:-

- Hick. John. A Christian Theology of Religion (KY: Westminster John Knox press, 1995).
- Adams, Marilyn Mccord and Robert M. Adams. "The Problem of Evil". Oxford University Press.(1990).

- Companion to Natural Theology. Oxford: Blackwell, 2009.
- Leibniz, Gottfried 'Theodicy', 1710.
- Hume, David Dialogues on Natural Religion Richard Pokin. IN: Hackett, 1980.

36. Nature of Knowledge- Different Indian schools

References:-

- Motilal, B.K., 1986. Perception: An essay on Classical Indian Theories of Knowlegde, Oxford University Press.
- Potter, Karl. Encyclopedia of Indian Philosophies, Delhi: Motilal Banarsidas.(1983).
- Mohanty, J.N. Reason and Tradition in Indian thought, Oxford: Clarenden (1992).
- Epistemology in Classical India: The Knowledge sources of the Nyaya School, London: Routledge. (2012).
- Philosophy in Clasical India: The proper work of Reason, London: Routledge. 2001.
- Classical Indian Philosophy, Lanham, Maryland: Rowman and Littlefield. (2000).

37. Concept of substance- Western thinkers

- Crane, T and Farkas, K, 2004. Metaphysics: a guide and anthology, Oxford University Press. (2004).
- The Complete works of Aristotle: the revised Oxford translation, 2 Vols, Barnes, J. Princeton University Press.
- Substratum, History of Philosophical quarterly(1998).
- Locke, Berkeley, Hume, Oxford university Press.
- Russell, B. The Philosophy of Leibniz, London: George Allen and Unwin (1900).
- "Substance", in Philosophy 1: A Guide through the Subject, Grayling, Oxford University Press. (1998).
- Sameness and Substance Renewed, Cambridge University Press. (2001).