

Sri Ramakrishna and Western Thought

BIBLIOGRAPHY

Abhedananda: Swami Abhedananda, *India and Her People* (Calcutta: Ramakrishna Vedanta Math, 1906, 1945).

Althaus: Paul Althaus, *The Theology of Martin Luther*, tr. Robert Schultz Philadelphia: Fortress Press, 1970),

ANF: Roberts, Alexander and James Donaldson, ed., *Ante-Nicene Fathers* Grand Rapids: Wm. B. Eerdmans, 1908, 1962, 1985).

AV: Ralph Griffith tr., *Hymns of the Atharvaveda* (2 vols.; Varanasi: Chowkhamba, 1894, 1968).

Basu: Sankari Basu and Sunil Ghosh, *Vivekananda in Indian Newspapers* (Calcutta: Bookland Private Ltd., 1969).

BG: Swami Nikhilananda tr., *The Bhagavad Gita* (New York: Ramakrishna-Vivekananda Center, 1944, 1992).

BG*: Swami Prabhavananda and Christopher Isherwood tr., *Bhagavad Gita* (Hollywood CA: Vedanta Press, 1951). Purchase books from Vedanta Press at: Web: www.vedanta.com; email: info@vedanta.com; phone: 1-800-816-2242 or 1-323-960-1736.

BGC: Shankara, *The Bhagavad-Gita With the Commentary of Sri Sankaracharya*, tr., A. Mahadeva Sastri (Madras: V. Ramaswamy Sastrulu & Sons, 1961).

Bible: *The Holy Bible Revised Standard Version*, (New York: Thomas Nelson & Sons, 1952).

BRMIC: *Bulletin of the Ramakrishna Mission Institute of Culture*. Purchase disk for the years 1950-2009 for a PC computer, on the fifth row on the left at WEB: shop.advaitaashrama.org/product-tag/ramakrishna-mission/

BSB: Shankara *Brahma Sutra Bhasya* tr., Swami Gambhirananda, tr. (Calcutta: Advaita Ashrama, 1996).

BSM: Madhva, *The Brahamasutras*, tr. S. G. Mudgal (Mumbai: Archish, 2005).

BU: Shankara, *The Brhadaranyaka Upanishad With the Commentary of Sankaracarya*, tr. Swami Madhavananda (Calcutta: Advaita Ashrama, 1934, 1993).

Burke: Marie Louise Burk, *Swami Vivekananda in the West: New Discoveries* (6 vols.; Calcutta: Advaita Ashrama, V1-2000, V2-3-1994, V4-1996, V5-1998, V6-1987).

CG: St. Thomas Aquinas *Summa Contra Gentiles*, ed. Vernon Bourke (5 vols.; Notre Dame: University of Notre Dame Press, 1975). For vol. 1 and another translation of vols. 2-4 of *Contra Gentiles* see, Web: dhspriority.org/thomas/ContraGentiles.htm

CHI: *Cultural Heritage of India*, ed. Haridas Bhattacharya (Calcutta: Ramakrishna Institute of Culture, 1937, 1956).

Chidbhavananda: Swami Chidbhavananda, *The Bhagavad Gita* (Tirupparaitturai: Sri Ramakrishna Tapovanam, 1972).

Copleston: Frederick Copleston, S.J., *A History of Philosophy* (9 vols.; New York: Doubleday, 1985).

CTR: *The Christian Theology Reader*, ed. Alister McGrath (Oxford: Blackwell, 1996).

CW: *The Complete Works of Swami Vivekananda* (Calcutta: Advaita Ashrama, 1962).

Edwards: Paul Edwards ed., *Encyclopedia of Philosophy* (8 vols.; New York: Macmillan, 1967).

Eliade: Mircea Eliade, ed., *Encyclopedia of Religion* (16 vols.; New York: Macmillan, 1987).

Erigena: Johannes Scotus Erigena, *Periphyseon* I-IV, ed. I. P. Sheldon-Williams (Dublin: Dublin Institute for Advanced Studies, 1981). *Periphyseon* V, ed. I. P. Sheldon-Williams and John O'Meara (Montreal: Bellarmin, 1987).

FP: Origen, *On First Principles*, tr. G. W. Butterworth (Gloucester MA: Peter Smith, 1973).

GBS: Google Book Search.

Ghanananda: Swami Ghanananda and Geoffrey Parrinder ed., *Swami Vivekananda in East and West* (London: The Ramakrishna Vedanta Centre, 1968).

GSR: Sri Ramakrishna, *The Gospel of Sri Ramakrishna*, comp. Mahendranath Gupta, tr. Swami Nikhilananda New York: Ramakrishna-Vivekananda Center, 1952).

GTRV: *Great Thinkers on Ramakrishna-Vivekananda* (Kolkata: Ramakrishna Mission Institute of Culture, 2009).

Halbfass: Wilhelm Halbfass, *India and Europe* (Delhi: Motilal Banarsidass, 1990).

Hardon: John Hardon, *The Catholic Catechism* (Garden City, NY: Doubleday, 1974).

HCT: Paul Tillich, *A History of Christian Thought* (New York: Simon and Schuster, 1968).

Hohner: Terrance Hohner and Carolyn Kenny, *Chronology of Swami Vivekananda in the West* (Portland OR: Prana Press, 2004).

Huxley: Aldous Huxley, *The Perennial Philosophy* (New York: Harper & Brothers, 1945).

HT: *Hindu Theology: A Reader*, ed. Jose Pereira (Garden City, NY: Doubleday, 1976).

HYSC: Swami Vivekananda: *A Hundred Years Since Chicago* (Belur: Ramakrishna Math and Mission, 1994).

Kelly: J. N. D. Kelly, *Early Christian Doctrines* (New York: Harper & Row, Publishers, 1978).

King: Richard King, *Orientalism and Religion* (London: Routledge, 1999).

Life: *The Life of Swami Vivekananda by His Eastern and Western Disciples* (2 vols; Calcutta: Advaita Ashrama, V1-2004, V2-1998).

LM: *Sacred Books Of The East, The Laws Of Manu*, tr. Georg Buhler (50 vols.; New York: Dover Publications, 1886, 1969).

Londhe: Sushama Londhe *A Tribute to Hinduism* (New Delhi: Pragun, 2008); download from Web: www.hinduwisdom.info. Use pull down menu under "Quotes."

MB: *Mahabharata*.

MHSP: Pitirim Sorokin, *Modern Historical and Social Philosophies* (New York: Dover, 1963).

Muller: Richard Muller, *Dictionary of Latin and Greek Theological Terms* (Grand Rapids MI: Baker Book House, 1989).

NCE: William McDonald, ed., *The New Catholic Encyclopedia* (18 vols.; New York: McGraw Hill, 1967).

Panikkar: K. M. Panikkar, *A Survey of Indian History* (Bombay: Asia Publishing House, 1954).

PB: *Prabuddha Bharata*. Purchase disk for the years 1896-2009 for a PC computer at WEB: vedanta.com/store/prabuddha_bharata_dvd.htm

Prabhavananda1: Swami Prabhavananda, *The Spiritual Heritage of India* (Garden City NY: Doubleday, 1964).

Prabhavananda2: Swami Prabhavananda, *The Sermon on the Mount According to Vedanta* (Hollywood CA: Vedanta Press, 1963, 1992).

Prabhavananda3: Swami Prabhavananda, *The Eternal Companion: Brahmananda His Life and Teachings* (Hollywood CA, 90068: Vedanta Press, 1944, 1970).

Prabhavananda4: Swami Prabhavananda, *Narada's Way of Divine Love* (Hollywood CA, 90068: Vedanta Press, 1971).

Prabhavananda5: Swami Prabhavananda, *How to Know God (Yoga Sutras)* (Hollywood CA: Vedanta Press, 1953, 1981).

Prabhavananda6: Swami Prabhavananda, tr., *Swami Premananda Teachings and Reminiscences* (Hollywood, CA, 90068: Vedanta Press, 1968). Purchase books from Vedanta Press at: Web: www.vedanta.com; email: info@vedanta.com; phone: 1-800-816-2242 or 1-323-960-1736.

Radhakrishnan: S. Radhakrishnan, *Indian Philosophy* (2 vols.; Delhi: Oxford University, 1923, 1992).

RAWSH: Swami Chetanananda, ed., *Ramakrishna As We Saw Him* (St. Louis MO: Vedanta Society of St. Louis, 1990).

Reminiscences: *Reminiscences of Swami Vivekananda* (Kolkata: Advaita Ashrama, 2004).

RV: Ralph Griffith tr., *Hymns of the Rgveda* (2 vols.; Varanasi: Chowkhamba, 1889-96, 1963).

Saradananda: Swami Saradananda, *Sri Ramakrishna and His Divine Play*, tr. Swami Chetanananda (St. Louis: Vedanta Society of St. Louis, 2003).

Satprakashananda: Swami Satprakashananda, *Hinduism and Christianity* (St. Louis, MO 63105: Vedanta Society of St. Louis, 1975).

SCD: Pitirim Sorokin, *Social and Cultural Dynamics* (New York: Bedminster Press, 1937, 1962).

Schopenhauer: Arthur Schopenhauer, *The World as Will and Representation* (New York: Dover Publications 1969), Vol. I (1819), Vol. II (1844).

SCP: Pitirim Sorokin, *Society Culture and Personality* (New York: Cooper Square, 1947, 1962).

Shivananda: Swami Shivananda, *For Seekers of God*, tr. Swami Vividishananda and Swami Gambhirananda, (Calcutta: Advaita Ashrama, 1993).

Singer: Milton Singer, *When a Great Tradition Modernizes* (New York: Preger, 1972).

Singh: Yogendra Singh, *Modernization of Indian Tradition* (Delhi: Thomson Press, 1973).

Sinha: Jadunath Sinha, *Indian Psychology* (3 vols.; Delhi: Motilal Banarsidass, 1986).

Soviet Union: *Swami Vivekananda Studies in Soviet Union*, tr. Harish Gupta (Calcutta: Ramakrishna Mission Institute of Culture 1987).

SSR: Ramakrishna, *Sri Sayings of Sri Ramakrishna* (Mylapore: Sri Ramakrishna Math, 1965).

ST: St. Thomas Aquinas, *Basic Writings of Saint Thomas Aquinas Summa Theologica*, tr. Anton Pegis (2 Vols.; New York: Random House, 1945). For another translation of *Summa Theologica* see, Web: dhspriority.org/thomas/summa/

Stavig: G. Stavig, "Ralph Waldo Emerson's Appreciation of India in His Own Words," *PB* (May 2001), pp. 269-72.

Strong: Augustus Strong, *Systematic Theology* (Valley Forge, PA: Judson Press, 1907-09, 1976).

SVWT: Gopal Stavig, *Swami Vivekananda and Others on Religious Philosophy*. Web: <http://www.vedantawritings.com/SVRPTOC.htm>

Tathagatananda: Swami Tathagatananda, *Journey of the Upanishads to the West* (New York: Vedanta Society of New York, 2002).

Tillich: Paul Tillich, *Systematic Theology* (3 vols.; Chicago: University of Chicago Press, 1951-63).

Tipple: Edith Tipple ed., *What the Disciples Said About It* (Kolkata: Advaita Ashrama, 2005).

Torwesten: Hans Torwesten, *Ramakrishna and Christ* (Calcutta: The Ramakrishna Mission Institute of Culture, 1999).

Underhill: Evelyn Underhill, *Mysticism* (New York: Meridian Books, 1911, 1960).

Up.: Swami Nikhilananda tr., *The Upanishads* (4 vols.; New York: Ramakrishna-Vivekananda Center 1949-59 1990). (Ait.=Aitareya, Br.=Brihadaranyaka, Ch.=Chandogya, Is.=Isha, Kat.=Katha, Kai.=Kaivalya, Kena=Kena, Mait.=Maitri, Man.=Mandukya, Mun.=Mundaka, Pr.=Prashna, Svet.=Svetasvatara, Tai.=Taittiriya Upanishads).

Up.*: Swami Prabhavananda and Frederick Manchester trs., *The Upanishads* (Hollywood CA 90068: Vedanta Press, 1947).

VC: Shankara *Crest-Jewel of Discrimination* (Viveka-Chudamani), tr. Swami Prabhavananda (Hollywood CA: Vedanta Press, 1947). Purchase books from Vedanta Press at: Web: www.vedanta.com; email: info@vedanta.com; phone: 1-800-816-2242 or 1-323-960-1736.

VFEW: *Vedanta for East and West*.

VK: *Vedanta Kesari* . Purchase disk for the years 1914-2014 for a PC computer at Web: <https://istore.chennai.math.org/product/101-years-of-the-vedanta-kesari-magazine-dvd-collection/>

VP: *Vishnu Purana*, tr. H. H. Wilson (Calcutta: Punthi Pustak 1840 1961).

VS: Ramanuja, *The Vedanta Sutras*, ed. George Thibaut (Delhi: Motilal Banarsidass ,1966).

VSSC: Vedanta Society of Southern California.

WARHD: Gopal Stavig, *Western Admirers of Ramakrishna and His Disciples*, Swami Shuddhidananda ed. (Kolkata: Advaita Ashrama, 2010).

WISRT: Gopal Stavig, *Western Interpretations of Sri Ramakrishna's Teachings* (Unpublished Manuscript, 2014).

WWSV: *Western Women in the Footsteps of Swami Vivekananda* (New Delhi: Ramakrishna Sarada Mission, 1995).