

PROFILE

Name	Dr. M. George Joseph, MA, MPhil, PhD		
Department	Philosophy		
Designation	Associate professor & Head		
Email	george@aactni.edu.in		
Teaching Experience	UG: 29	PG: 29	

Educational Qualifications

S.No.	QUALIFICATION	INSTITUTION	BOARD/ UNIVERSITY	YEAR OF PASSING
1	M.A.	Maharaja's College Ernakulam	Mahatma Gandhi University	1988
2	M.Phil. <i>Habermas on Marxism- A Study</i>	Department of Philosophy	University of Pune	1991
3	Ph.D. Towards a Critique of Modern Culture	Department of Philosophy	University of Pune	2001
4	Certificate SANSKRIT	Dept. of Sanskrit	Madurai Kamaraj University	1992
5	Diploma SANSKRIT	Dept. of Sanskrit	"	1993
6	NET		UGC	1991

Publications (Contributions in Journals/Edited Books/Proceedings)

Title of the Paper	Name of the Journal/Book/Proceedings	Whether Journal/Book/Proceedings	Volume and No	Page Nos	ISSN/IS BN No	Publisher and Place
Beyond Secularism towards Integration	<i>Mobility for Sustainability</i>	Book	2020	81	ISBN 978-93-87360-48-8	Jazym Publication, Tiruchirappalli
Cosmotheandric Vision: Critique of Modernity and Some Prejudices	Everything is Interrelated	Book	2019	147	ISBN 978-93-88945-12-7	ISPCK, Delhi and JDV, Pune
Re-presentation of the Enlightenment in the Postcolonial Indian Context	<i>Democracy and Religion: A Philosophical Appraisal</i>	Book	2018	33	ISBN 978-81-936957-0-8	The dal Veliyeedugal, Thiruchirappalli
Secularism: Strength of the Strong in the Indian Panorama	<i>Engaged and Enmeshed</i>	Book	2017	16	-	IDCR, Chennai
Modern Attitudes to Cosmic Revelations: A Critique	<i>Satya Nilayam: Chennai Journal of Intercultural Philosophy</i>	Journal	No.30, October 2016	25-33	ISSN: 0972-5016	-
Pluralistic Worldview of Buddhism towards Coexistence	<i>Biocosmology – Neo-Aristotelism</i>	Journal	Vol.5, No.3&4, Summer/Autumn 2015	452-461	ISSN: 2225-1820	-
Development is the New Name for Estrangement	<i>SPARKS</i>	Journal	Vol. 4, No. 1, March 2015	7-15	ISSN:2277-5021	-
The Theory of Causation and Teleology in the <i>Sāṅkhya</i> Philosophical System	<i>Biocosmology – Neo-Aristotelism</i>	Journal	Vol.3, No.2, Spring 2013	316-324	ISSN: 2225-1820	-
Transhistorical Attitude and Protective Possibilities of Science and	<i>Eubios Journal of Asian and International Bioethics, (EJAIB)</i>	Journal	Vol.23 (4) July 2013	142-145	ISSN 1173-2571	-

Technology						
Drona and Socrates: A Critical Discourse on the Guru Phenomenon	<i>Shanlax International Journal of Education</i>	Journal	Vol.1 (1) June 2013	45-50	ISSN: 2320- 2653	-
Work in Panikkar's Vision: Anthropocentric vs. Cosmotheandric	<i>Raimon Panikkar Being Beyond Borders</i>	Book	2012	150	ISBN 81-7086- 651-0	ATC, Bangalore
Good is all, Bad is not	<i>Inculcation of Values for Holistic Life amidst Technological Scenario</i>	Proceedings	2011	106	ISBN 978-81- 9094- 9026	Golden Net Publishers, Trichy
Ideology	<i>ACPI Encyclopedia of Philosophy</i>	Encyclopaedi a	2010	652	ISBN 81-7086- 574-3 (Set)	ATC, Bangalore
Monopolization of Democracy	<i>8th International Congress of Social Philosophy</i>	Proceedings	2009	69	-	Dravidian University, Kuppam
An Aesthetic Theory towards the Hegemony of the Subaltern	SUVIDYA Journal of Philosophy and Religion	Journal	Decembe r 2009	54-62	ISSN.09 74-6110	Bangalore
Service to People with God's Grace and Mammon's Money: Humanitarian Services of Religions at Cross Roads	<i>Samayangalum Manithaneyavum</i>	Proceedings	2009	188	-	National College, Trichy
Learn from Failure	<i>28th Annual Day Souvenir</i>	Souvenir	2008	-	-	S.B.O.A.Mat r. Hr.Sec. School, Madurai
Dilemma between Utopian and Workable Morality	<i>Recent Trends in Understanding and Applying the Theory and Practice of Values</i>	Proceedings	2007	79	-	Jayaraj Annapackiam College, Periyakulam
Dialectics of Religious Consciousness	<i>Social Consciousness Constructions</i>	Proceedings	2006	72	ISBN 978-81- 906042- 5-3	Britto Publishing House, Madurai

Why I love Marx?	<i>Episteme</i>	-	Feb,2006	10	-	Dept. of Philosophy, AAC, Karumathur
History of the Communist League	<i>Arul Anandar Journal of Economics</i>	Journal	vol. X January, 2004			
Humanistic Approaches towards Religion	<i>Religion, Culture & Peace</i>	Proceedings	2002	25	-	XXII Annual Conference of the Indian Social Science Association
An Economic Agenda with Political Perversion	<i>Arul Anandar Journal of Economics</i>	Journal	vol. X, January, 2002	85	-	
Gandhian Prospective Paradigm for Culture	<i>The Meaning of the Mahatma for the Millennium</i>	Book	2001	137	ISBN 1-56518-156-5 (pbk)	The Council for Research in Values and Philosophy, Washington

Books/Journals Published or Edited

Name of the Book/Journal/Conference Proceedings	Whether Journal/Book/conference Proceedings	Author/Co Author	ISSN/ISBN No	Volume No	Publisher and Place	Year of Publishing and Edition
Mobility for Sustainability	Book	Editor	ISBN 978-93-87360-48-8	January 2020	Jazym Publication, Tiruchirappalli	2020
<i>Social Consciousness Constructions</i>	Proceedings	Associate Editor	ISBN 978-81-906042-5-3		Britto Publishing House, Madurai	2006
Critique of Modern Culture: Marx and	Book	Author	ISBN81-88864-		Jnamam, Pune	2005

Gandhi			08-0			
--------	--	--	------	--	--	--

Projects Completed

Title of the Project	Principal Investigator/Co investigator	Funding Agency	Duration	Amount	AOI
An Ethnomethodological Enquiry into the Principles of a Harmonious Society with Special Reference to Madurai as a Model	Principal Investigator	UGC	30 June 2017 to 20 December 2019	Rs. 2,62,000/-	Minor Research Project

Consultancy Offered

Status- Consultant/Co Consultant	Nature of Consultancy	Organisation/Institution Offered	Period/ Dates
Board of Studies Member	Academic	Department of RPS, The American College	2019 - 2021
Board of Studies Member	Academic	Department of Philosophy, Madura College	2013 - 2015

Board of Studies Member	Academic	, Department of Value Education, Jayaraj Annapackiam College for Women	2007- 2009
----------------------------	----------	--	------------

Ph.D Guideship Details

Subject	University	Guideship Id No	No of Scholars pursuing	No of Scholars Completed	AOI
Philosophy	Madurai Kamaraj University	Reg. No. 1244	One	-	-

Conference/Workshop/Seminar – Organised

S. NO.	NAME OF THE SEMINAR/CONF ERENCE/WORK SHOP	ORGANISIN G CAPACITY	SPONSOR	PERIOD/ DATE	REMARKS
1	<i>Mobility for Sustainability</i> (Contributions of Gandhi and St. Francis of Assisi)	Co- convener	Anugraha College	23/1/ 2020	

2	YRC Intercollegiate Orientation Training Programme	Organizer	YRC Madurai Zone	27 January, 2005	For YRC Programme Officers and Volunteers of Madurai District
---	--	-----------	---------------------	------------------------	---

Papers presented in Seminars/Conferences/Workshop

Title of the Paper	Title of the Seminar/ conference/Workshop	Level	Organizing Institution	Date
Beyond Secularism towards Integration	<i>Mobility for Sustainability</i> (Contributions of Gandhi and St. Francis of Assisi)	National	Department of Gandhian and Ramalinga Philosophy, Madurai Kamaraj University	23/1/ 2020
Towards a Religious Critique of Food and Health Systems	<i>Religions, Food and Health</i>	National	IDCR, Chennai	22-24/ 8/ 2018
Cosmotheandric Vision: Critique of Modernityand	<i>Richard De Smet- Jean de Marneffe National Conference</i>	National	Jnana Deepa Vidyapeeth, Pune	8 – 9/12/ 2017

Some Prejudices	<i>Cosmotheandric Vision</i>			
Re-presentation of the Enlightenment in the Postcolonial Indian Context	<i>Democracy and Religion: A Philosophical Appraisal</i>	Regional	St Paul's Seminary, Trichy	23–24/11/2017
Antinomies of Religion under Neoliberal Economy	<i>Religious Institutions and Social Engagement</i>	National	IDCR, Chennai	27-29/7/2017
Secularism: Strength of the Strong in the Indian Panorama	<i>Religions in Society in India Today</i>	National	IDCR, Chennai	27-29/7/2016
Modern Attitudes to Cosmic Revelations	<i>Science Philosophy and Religion</i>	National	Satyanilayam Research Institute and Chennai Philosophical Forum	9/1/2015
New Educational Policies of India and Their Implications	<i>Fifth IIPPE Conference: The Crisis: Scholarship, Policies, Conflicts and Alternatives</i>	International	University of Naples 'L'Orientale, Italy	16-19/9/2014
Violence, Conflict and Reconciliation: Dialectics of a Harmonious	<i>Social Epistemology and Ethics for Dalit Emancipatory Discourse</i>	National	Indian Institute of Advanced Study and the Dept. of Philosophy Arul	22-23/3/2013

Society			Anandar College	
Transhistorical Attitude and Protective Possibilities of Science and Technology	<i>Sixth Unesco Kumamoto University Bioethics Roundtable Bioethics : From Theory to practice</i>	International	Kumamoto University, Japan	8-10/ 12/ 2012
Marxian Concept of Justice : Mostly Economic : More of Political and Less of Cultural	<i>Justice and Multiculturalism</i>	National	Dravidian University, Kuppam	
Religion in Modernity: A Critique of Critiques	<i>Philosophy Symposium</i>	National	The Sacred Heart Seminary, Chennai	23/9/ 2011
Good is All, Bad is Not	<i>Inculcation of Values for Holistic Life Amidst Technological Scenario</i>	National	Jayaraj Annapackiam College, Periyakulam	6-7/12/ 2010
Abhava of Teacher and Bhava of Student: Phenomenology of Teacher-Student Relation in Distance Learning	<i>Philosophy and Distance Learning: Innovations in Knowledge Infusion</i>	National	IGNOU, New Delhi	28-29/10/ 2010

Social Perspectives of Bhagavad Gita”	<i>Religion and Social Transformation</i>	National	Dravidean University, Kuppam	16-17/ 8/ 2010
Fundamentalism: A New Form of Clannishness	<i>Religious Fundamentalism and Social Order</i>	National	Andhra University, Visakhapatnam	26- 27/2/ 2010
Ideology Critique as a Role of Philosophy	<i>Problems and Perspectives in Philosophy</i>	State	The Madura College	22/12/ 2009
Religious Forms of Silenced Society	<i>Dravidean Religions and Social Harmony</i>	National	Dravidean University, Kuppam	6-7/3/ 2009

Resource Person

Whether Speaker/Moderator/Panellists	Title of the Presentation	Title of the Seminar/Conference/Workshop	Organizing institution and Place	Date
Speaker	Indian Polity	Lecture on to Foreign students, Winchester University, UK	AAC, Karumathur	3-1-2012

Visits Abroad: -

Countries Visited	Purpose	Dates of Visit	AOI
Singapore, Malaysia	<i>Staff Exposure program</i>	14.11.2014 to 18.11.2014	Visited National University, Singapore
Italy	<i>Fifth IIPPE Conference, University of Naples 'L'Orientale</i>	16.09.2014 to 18.09.2014	UGC Funded
Japan	<i>Sixth Unesco Kumamoto University Bioethics Roundtable Bioethics</i>	08.12.2012 to 10.12.2012	Funded by Kumamoto University

E Content Created

Title of the Content	Type of Content	Link	AOI

Academic Positions held

Post	Institution	Period
Convener,	NAAC Reaccreditation Committee, Arul Anandar College	2020-21
Dean -Research	Arul Anandar College	2017- 18
Dean -Academic	Arul Anandar College	2014-17
Convenor	College Magazine Committee, Arul Anandar College	2011-14
Programme	Youth Red Cross, Arul Anandar College	2004 -2009

Officer		
Coordinator ANSAC	Arul Anandar Network of Schools and College	1998 -2000

..

Achievements & Awards

Awards of Excellence 2018-19, Fr. Rajanayagam Best Teacher Award, Arul Anandar College, 23-03-2019
Awards of Excellence 2017-18, Fr. V.M. Gnanapragasam Award for Research Projects and Publications in Arts, Arul Anandar College, 4-4-2018
<p>Other Details</p> <p>Introduced the Youth Red Cross in the UG Curriculum as Part – IV(under new CBCS Part - V) from the academic year 2006-07 onwards.</p>