

Swami Vivekananda in a Social-Historical Perspective

BIBLIOGRAPHY

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

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).

BRMIC: *Bulletin of the Ramakrishna Mission Institute of Culture*.

Purchase disk for the years 1950-2009 for a PC computer, on the left at
WEB: shop.advaitaashrama.org/product-tag/ramakrishna-mission/

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

CC: Origen, *Contra Celsum*, tr. Henry Chadwick (Cambridge: University Press, 1965).

CHI: Haridas Bhattacharyya, ed., *The Cultural Heritage of India* (4 vols.; Calcutta, The Ramakrishna Mission Institute of Culture, 1937, 1953-56).

CW: *The Complete Works of Swami Vivekananda* (Calcutta: Advaita Ashrama, 1962). For the online version of *The Works of Swami Vivekananda* listed by volume and title, without page numbers see, Web: advaitaashrama.org/cw/content.php

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

Enneads: Plotinus, *Enneads*, tr. A. H. Armstrong (7 vol.; Cambridge, MA: Harvard University Press, 1989).

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

Grimes: John Grimes, *A Concise Dictionary of Indian Philosophy* (Albany: State University Of New York, 1989).

GBS: Google Book Search. Web: books.google.com

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

GTP: Moses Maimonides, *The Guide of the Perplexed*, tr. Shlomo Pines (Chicago: University of Chicago, 1963).

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

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

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).

Hoult: Thomas Hoult, *Dictionary of Modern Sociology* (Totowa, NJ: Littlefield, Adams & Co., 1969).

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

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

Lal: Basant Lal, *Contemporary Indian Philosophy* (Delhi: Motilal Banarsidass, 1989).

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.”

Martindale: Don Martindale, *The Nature and Types of Sociological Theory* (Boston: Houghton, Mifflin Co., 1960).

Medhananda: Swami Medhananda, *Swami Vivekananda's Vedantic Cosmopolitanism* (Oxford University Press, 2022).

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

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

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

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).

SB: Julius Eggeling, tr., Sacred Books of the East, *Satapatha Brahmana* (5 vols.; Delhi: Motilal Banarsidass, 1882, 1978), XII, XXVI, XLI, XLIII-IV.

SCD: Pitirim Sorokin, *Social and Cultural Dynamics* (4 vol.; New York: Bedminster Press, 1937, 1962).

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

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

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

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

Theodorson: George Theodorson, *Modern Dictionary of Sociology* (New York: Thomas Y. Crowell, 1969).

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

Timasheff: Nicholas Timasheff, *Sociological Theory Its Nature and Growth* (New York: Random House, 1967).

Up.: *Upanishads*.

VATTP: Gopal Stavig, “Vivekananda’s Groundbreaking Ideas for India and the World--Some Western Perspectives,” in Swami Shuddhidananda, ed., *Vivekananda as the Turning Point* (Kolkata: Advaita Ashrama 2013).

VFEW: *Vedanta for East and West*.

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

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

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

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