

*Revitalizing India:
Celebrating
the Birth Centenary of
Shri Dharampal (1922-2006)*

The Centre for Indic Studies, Indus University, Ahmedabad and
the Gandhi Research Foundation, Jalgaon cordially invite you to join
a year-long Webathon (July 2021-June 2022)

In collaboration with

Inaugural Session:

Introduction to Dharampalji's Contribution and its Relevance for the Present

Date: July 24, 2021 | Time: 3:30 – 5:30 pm

The Zoom link will be shared separately

Welcome Address

Prof. Gita Dharampal
Dean of Research,
Gandhi Research Foundation

Jalgaon

Dr. Ritendra Sharma
Director,
Centre for Indic Studies

Ahmedabad

Shri Ram Bahadur Rai
President,
IGNCA

New Delhi

Prof. Sachchidanand Mishra
Member Secretary,
ICPR

New Delhi

Prof. Kumar Ratnam
Member Secretary,
ICHR

New Delhi

Prof. Virendra Kumar Malhotra
Member Secretary,
ICSSR

New Delhi

Speakers

5th Samdhong Rinpoche
Former Prime Minister,
Tibetan Government-in-Exile

Dharamshala

Dr. Sundar Sarukkai
Visiting Faculty, Centre for Society and
Policy, Indian Institute of Science

Bengaluru

Prof. M.P. Mathai
Editor, Gandhi Marg,
Muvattupuzha

Kerala

Shri Pawan Gupta
Founder, Society for Integrated
Development of Himalayas

Mussoorie

Thematic Programme (2021-2022)

Year-Long Webathon on Dharampalji's Seminal Publications and their Relevance for Contemporary India

Inaugural Session, Introduction to Dharampalji's Contribution and its Relevance for the Present

July 24, 2021

Indian Science and Technology in the 18th Century (1971): Evaluating India's Historical Achievements in the Domain of Science and Technology and the Implications for Contemporary India (M.D.Srinivas, M.S. Sriram, K. Ramasubramanian, A.V. Balasubramanian, Vaidya Rammanohar, Darshan Shankar)

August 21, 2021

Revitalising Contemporary Indigenous Artisanal, Agricultural, Scientific & Technological Production: Towards Atma Nirbhar Bharat? (Anil Gupta, Vijayalakshmi Kalyanasundaram & Abhay Bhang [tbc])

September 25, 2021

Civil Disobedience and the Indian Tradition (1971): Historical Significance and Contemporary Implications (Satish Jain & Shambu Prasad)

October 30, 2021

The Beautiful Tree: Indigenous Indian Education in the 18th Century (1983): Comprehending the Democratic Traditions of Indian Education (J.K. Bajaj with Ankur Kakkar as discussant)

November 27, 2021

How to Make the New Education Policy Viable for our Youth in Tomorrow's World (Ram Sharma and others [tbc])

December 18, 2021

Understanding Gandhi (2003) : Gandhiji's Historical Contribution and Contemporary Relevance (Kumar Prashant, Aravindan Neelakandan, Gollanapalli Prasad [tbc] & Raghurama Raju [tbc])

January 18, 2022

Panchayat Raj as the Basis of Indian Polity (1962): Ensuring Grassroots' Political Empowerment (G.Sivaramakrishnan and others [tbc])

February 19, 2022

Bharatiya Chitta, Manas and Kala (Hindi 1991/ English 1993): Gaining Sustenance from the Indian Ethos for Negotiating Modernity (Pawan Gupta & Bharat Gupta)

March 19, 2022

Local Communities and the Village Economy: Historically and Today (Sudarshan Iyengar, Nanditha Krishna & P.Kanagasabapathi)

April 23, 2022

The World of the Indian Ocean: Regenerating the Shared Heritage of Asia (Sanjeev Sanyal)

May 21, 2022

Rediscovering India (2003): Revitalizing India by taking forward Dharampalji's Legacy (Offline Group Discussion at Indus University)

June 25-26, 2022

J.K. Bajaj
Director, Centre for
Policy Studies
Chennai

Dr. J.K. Bajaj has a PhD in Theoretical Physics from Punjab University, Chandigarh.

He is the Director, Centre for Policy Studies. He is interested in the sociology, economy and polity of India.

He has authored, along with Sri. A.P. Joshi and Prof. M.D. Srinivas, a comprehensive text titled *Religious Demography of India (2003)*. Recently he carried out an extensive analysis of the religious data of the 2011 census.

Bharat Gupta
Member, Indira Gandhi National
Centre for the Arts
Delhi

Bharat Gupta, a former Associate Professor in English at University of Delhi, is an Indian classicist, theatre theorist, sitar and surbahar player, musicologist, cultural analyst, and newspaper columnist.

Presently, he is a Trustee and Executive member at Indira Gandhi National Centre for the Arts (IGNCA), New Delhi.

Prof. Gupta was born on 28th November 1946 in Moradabad (Uttar Pradesh, India), a small city of mixed Hindu-Muslim population, known for Hindustani classical music and Urdu poetry. His parents moved in the early '50s to Delhi where he went to school and college and studied English, Hindi, Sanskrit and philosophy, spending, however, every summer in the district town. He then spent a year in the US at the end of Counter-Cultural days, in the late '60s; then moved to Canada, where he obtained a Master's degree from Toronto.

Angarai Balasubramanian
Director, Centre for
Indian Knowledge Systems
Chennai

A.V. Balasubramanian (Balu) had his basic training in Biochemistry, Biophysics and Physiology, having studied at Bangalore University and the Indian Institute of Science, Bengaluru, and at the State University of New York at Stony Brook in the USA. Since 1982, he has been interested in various aspects of traditional Indian knowledge systems. He was part of the PPST group from 1982 when he moved to Chennai and in 1986 when PPST Foundation was registered as a trust he became the secretary and he continued till 1991. He was involved actively in the Congresses of Traditional Sciences and Technology organised in 1993 and 1995. He has also been associated with several organizations and efforts which are working on various aspects of Traditional Indian Knowledge Systems such as Ayurveda, Yoga, Traditional Metallurgy and Metal working. He is also interested in the methodology and the epistemology of traditional knowledge.

In January 1995, Balu founded CIKS (Centre for Indian Knowledge Systems) (www.ciks.org) which is dedicated to explore the contemporary relevance and application of Indian Knowledge Systems particularly in the area of sustainable agriculture. Currently he works with CIKS and he is based in Chennai.

Anil Gupta
Visiting Faculty, Indian
Institute of Management
Ahmedabad

Prof. Anil K. Gupta teaches at the Indian Institute of Management, Ahmedabad and the IIT Bombay as visiting faculty, after retiring from IIMA in 2017. He is the Founder, Honey Bee Network, a global movement of grassroots frugal innovations (1988) and set up SRISTI, GIAN, and NIF (National Innovation Foundation). He helped organise the Festival of Innovation at the President of India's house (2015-2017) and Festival of Innovation and Entrepreneurship (2018). Currently, he is supporting 60 UNDP Innovation Acceleration Labs in 78 countries in mapping Grassroots innovations/solutions; he is also CSIR Bhatnagar Fellow & ACSIR Professor.

His book on *Grassroots Innovation: Mind on the Margins are not Marginal Minds*, 2016, New Delhi: Penguin Random House got the best Business book award at Tata Lit. Live Festival, 2017.

Shri Pawan Gupta

Founder, Society for Integrated
Development of Himalayas

Mussoorie

Pawan Gupta was a close associate of Dharampalji. He is the founding director of Society for Integrated Development of Himalayas (SIDH), an educational institute. He is an educator, writer, public intellectual and speaker. He is deeply interested in exploring traditional knowledge systems, modernity and Indian ness.

Satish Jain

Professor, Jawaharlal
Nehru University

Delhi

Satish K. Jain is an economist. He was on the faculty of Centre for Economic Studies and Planning of Jawaharlal Nehru University for more than three and a half decades. He was Reserve Bank of India Chair Professor during 2011-13. He was Indian Council of Social Science Research (ICSSR) National Fellow during 2016-18. He has also taught at Shri Ram College of Commerce, Delhi; Indian Statistical Institute, Delhi; and Indian Institute of Information Technology, Hyderabad. He has authored *Economic Analysis of Liability Rules* (Springer, 2015) and *Domain Conditions and Social Rationality* (Springer, 2019); has edited *Law and Economics* (Oxford University Press, 2010), and co-edited *Economic Growth, Efficiency, and Inequality* (with Anjan Mukherji, Routledge, 2015.). His teaching and research interests include social choice theory, and law and economics. He is also interested in Gandhian thought, particularly from a civilisational perspective.

Sudarshan Iyengar

Former Vice-Chancellor,
Gujarat Vidyapith,

Ahmedabad

Dr. Sudarshan Iyengar is a core-member of the GRF Board of Directors. He is the Former Vice-Chancellor of the Gujarat Vidyapith, Ahmedabad, and was a Chair Professor at the IIT-Powai (2016-18). He is an eminent Gandhian scholar and an expert in Environmental Economics.

Vijayalakshmi Kalyanasundaram

Research Director,
Centre for Indian Knowledge Systems

Chennai

Dr. Vijalayalakshmi Kalyanasundaram is the Research Director at the Centre for Indian Knowledge Systems (CIKS), Chennai. The CIKS was a member of the High Powered Committee set up by the Government of Tamil Nadu to draw up a policy on Organic Farming. It was also a member of the task force on national biodiversity strategy and action plan, Ministry of Environment and Forests. Dr. Vijalayalakshmi was a member of the International Task Force on Rewriting Principles of Organic Farming of IFOAM (International Federation on Organic Agriculture Movements).

P. Kanagasabapathi
Former Director, Tamil Nadu
Institute of Urban Studies
Chennai

Dr.P.Kanagasabapathi is a Professor and former Director of Tamil Nadu Institute of Urban Studies, Coimbatore. He was part of the team that undertook the study of Gujarat kite industry on the invitation of the State Government during 2003. His books include the *Indian Models of Economy, Business and Management (2012)*

Aravindan Neelakandan
Consulting Editor,
Swarajya
Tamil Nadu

Aravindan Neelakandan is a co-author of the hugely successful and bestseller book, *Breaking India*. He has done a Cultural Economics project with a Junior Research Fellowship from the Department of Culture, Government of India on the ruins of Kanyakumari district and has field experience in culture conservation.

His best seller book, *Breaking India* explores the historical development of fabricated fault lines threatening the unity of India. Other books authored by him in Tamil explore culture, history, science and technology. As the contributing editor of *Swarajya* he focuses mainly on culture, science, and the philosophy of science and history.

His science articles have been appreciated by eminent scientists like Fritjof Capra, Subhash Kak and Richard Dawkins. His understanding of the historical origins of both the Dravidian movement and Dalit identity, plus the current players involved in shaping these separatist identities, is unmatched.

Nanditha Krishna
Author and
Environmentalist
Chennai

A historian, environmentalist and writer based in Chennai, Nanditha Krishna has a Ph. D. in Ancient Indian Culture from Bombay University. She has been Director, Professor and Research Guide for the Ph.D programme of CPR Institute of Indological Research, affiliated to the University of Madras. She is currently President of the C.P. Ramaswami Aiyar Foundation. She has established C.P. Art Centre and Shakunthala Art Gallery in Chennai and the Shakunthala Jagannathan Museum of Folk Art in Kanchipuram, apart from several educational institutions. She is the author of 23 books on Indian art, culture, religion and the environment

Shambhu Prasad
Professor, Institute of Rural
Management Anand
Ahmedabad

Shambu Prasad is a Professor of Strategic Management at the Institute of Rural Management Anand (IRMA) where he founded ISEED - IRMA's incubator for rural and social enterprises. His interdisciplinary expertise draws from understanding the complex relation between science, technology and society (STS), especially innovation at the margins. He is primarily interested in social entrepreneurship, innovation management, social and collective enterprises, and public systems management/ public policy making.

Kumar Prashant

Chairman,
Gandhi Peace Foundation

New Delhi

Shri Kumar Prashant is an eminent Gandhian intellectual. He is Chairman of the Gandhi Peace Foundation, New Delhi.

P RamManohar

Research Director, Amrita Centre for
Advanced Research in Ayurveda

Amritapuri

Dr. P. Rammanohar is the Research Director of Amrita School of Ayurveda. He received BAMS degree from Bharathiyar University, Coimbatore, in 1991 and MD (Ay) degree from Rajiv Gandhi University of Health Sciences, Bengaluru, in 2001. He has been contributing in the field of Ayurvedic research since the last 30 years. His publications include research papers in indexed journals and chapters in books.

He was honoured with the Ayurveda Marga Pravarthaka Award by the L.Mahadevan's Ayurveda Foundation in 2014 and Vaidya Sundarlal Joshi Smriti Sodha Puraskara by the Mahagujarat Medical Society in 2015. In 2016, Poonthottam Ayurvedashram bestowed the Bharadvaja Puraskaram Award on him for contributions to research in Ayurveda. In 2017, he was honoured with Dr. C. Dwarakanath Memorial Award by IASTAM for contributions to contemporary interpretations of the principles of Ayurveda. He has made research visits to the United States, United Kingdom, Canada, Argentina, Brazil, Germany, France, Netherlands, Italy, Austria, Latvia, Russia, Denmark, Belgium, Singapore, Switzerland, Thailand and Sri Lanka for the promotion of Ayurveda.

K. Ramasubramanian

Professor, Indian Institute
of Technology

Mumbai

Prof. K. Ramasubramanian is currently Institute Chair Professor at Indian Institute of Technology, Mumbai in the Cell for Indian Science and Technology in Sanskrit, Department of Humanities and Social Sciences. Prof. Ramasubramanian holds a doctorate in Theoretical Physics, a Bachelor's in Engineering, and a Master's in Sanskrit. For completing a rigorous course in Advaita Vedanta (a 14 semester program), he was honoured with the coveted title "Vidvat Pravara" by the Shankaracharya of Sri Sringeri Sharada Peetham in the year 2003. He is one of the co-authors of the celebrated works *Ganita-yuktibhasha* (Rationales in Mathematical Astronomy), *Tantrasangraha* and *Karanapaddhati* of the Kerala School of astronomy and mathematics, and has edited several books related to Indian astronomy and mathematics

Darshan Shankar

Vice Chancellor, University of
Trans-Disciplinary
Health Sciences & Technology

Bengaluru

Darshan Shankar is the managing trustee of the Foundation for Revitalisation of Local Health Traditions (FRLHT) Trust and founder of the The Univeristy of Trans-Disciplinary Health Sciences and Technology (TDU). His core contributions lie in the field of educational innovation. He started his career in 1973 at the age of 23, at the University of Bombay, where he designed and implemented a post graduate "experiential" learning program that won a Commonwealth Award in 1976, for being the best program in the Commonwealth for linking University education to community needs.

Darshan worked as a young faculty at the University of Bombay from 1973 to 1980. He then lived and worked for twelve years till 1992 in a tribal district in Maharashtra on projects related to S&T applications for tribal development. In 1993, he moved to Bangalore, where along with Sam Pitroda, he founded FRLHT, and later the TDU.

G Sivaramakrishnan
Retired Professor,
Bangalore University
Bengaluru

G Sivaramakrishnan was born in 1949. He completed his primary education in Tamil Nadu, after which he attended the Fort Govt. School in Bangalore. He completed a Bachelor of Arts in Psychology, Sociology and Economics from National College, Jayanagar, Bangalore. Thereafter, he obtained a post-graduate degree (MA) in Sociology from Bangalore University. He received his doctorate from Bangalore University. His doctoral thesis was on Sociology of Indigenous Medicine.

He has held several academic positions in the past including Lecturer in Sociology and Logic at MES college, Bangalore; Reader in Sociology, University of Mysore. He is a retired Professor of Sociology, Bangalore University, and has been elected to the academic council for two terms.

M.D. Srinivas
Chairman, Centre for
Policy Studies
Chennai

After completing his PhD in Theoretical Physics at the University of Rochester, USA, Prof. M. D. Srinivas was associated with the Department of Theoretical Physics, University of Madras during 1976-1996. His work has been mainly in the area of Conceptual and Mathematical Foundations of Quantum Theory and has been summarised in his book *Measurements and Quantum Probabilities* published by the Universities Press, Hyderabad in 2001. For the past three decades, Prof. Srinivas has been associated with the Centre for Policy Studies, which is engaged in multidimensional foundational research to understand the current polity of India in the context of Indian civilisational traditions and resources with the objective of creating the basis for transcending our current situation and rebuilding a resurgent Indian nation in modern times.

He is one of the co-authors of the celebrated works *Ganita-yuktibhasha* (Rationales in Mathematical Astronomy) and *Karanapaddhati* of the Kerala School of astronomy and mathematics, and has written several articles on the methodology of Indian sciences and proofs in the Indian tradition.

On the eve of the centenary of Dharampalji, the Centre has brought out five of his seminal works as a part of the Dharampal Classics Series.

M.S. Sriram
Theoretical Physicist & President,
Prof. K.V. Sarma Research Foundation
Chennai

Dr. M.S. Sriram is a retired Professor of Physics at Madras University. He is the President of K.V. Sarma Research Foundation. He is one of the co-authors of the celebrated works *Ganita-yuktibhasha* (Rationales in Mathematical Astronomy), *Tantrasangraha* and *Karanapaddhati* of the Kerala School of astronomy and mathematics, and has written several research and popular articles on the traditional sciences and technologies of India.

1922

February 19, born in Kandhla, Muzzaffarnagar, western Uttar Pradesh; moved to Lahore in the mid-1920s

1938-1940

Completed secondary education at the Dayanand Anglo-Vedic School, started B.Sc. in Physics at Government College, Lahore

1942

August 8, attended the Quit India meeting of the All India Congress Committee (AICC), at Gowalia Tank Maidan, Mumbai; overwhelmed by Mahatma Gandhi's powerful speech; became involved in underground activities of the AICC directorate, came in contact with Sucheta Kripalani, Girdhari Kripalani and Swami Anand, among others

1958-1964

Elected General Secretary of the Association of Voluntary Agencies for Rural Development (AVARD), founded by Kamaladevi Chattopadhyaya, from 1959 with Jayaprakash Narayan as President; regular contributions to the AVARD Newsletter

1950

With Mirabehn, established Bapugram near Rishikesh

1948- 1949

Co-founder of Indian Cooperative Union; departed for Israel via Britain; worked in reconstruction programme; occasional student at LSE; married Phyllis Ellen Ford; returned with her to India via Europe, Israel, stayed for a few weeks in the kibbutz Degania Alef

1962

- April, publication of *Panchayat Raj as the Basis of Indian Polity: An Exploration into the Proceedings of the Constituent Assembly*
- November 21, wrote an open letter (co-signed by N.N. Datta and Roop Narain) to all MPs criticising PM Nehru's weak response to the Chinese invasion; led to the arrest of the 3 co-signatories, imprisoned in Tihar jail for 2 months; sparked off a public debate, with controversial articles published in the press

1983

Publication of *The Beautiful Tree: Indigenous Indian Education in the Eighteenth Century*

1975-1977

During the Emergency, based in London, launched the "Save J.P. Campaign"

1971

Publication of *Indian Science and Technology in the Eighteenth Century and of Civil Disobedience and Indian Tradition*; in November, Seminar in Delhi on "Science, Technology and Society in 18th century India"

1986

Elected First President of the Patriotic and People-Oriented Science and Technology (PPST) Foundation

1987

Appointed Member of the Indian Council of Historical Research, re-appointed in 1991, and again in 1999-2001

2001

Appointed Chairman of National Commission on Cattle set up by the Government of India

2006

October 24, passed away in Sevagram Ashram

1) *Panchayat Raj as the Basis of Indian Polity: An Exploration into the Proceedings of the Constituent Assembly*. Foreword by Jayaprakash Narayan. New Delhi: AVARD, 1962.

2) *Indian Science and Technology in the Eighteenth Century: Some Contemporary European Accounts*. Foreword by Dr. D.S. Kothari and Introduction by Dr. William A. Blanpeid. Delhi: Impex India, 1971. Reprinted by Academy of Gandhian Studies, Hyderabad, 1983; translated into Tamil by B.R. Mahadevan. *Azhagiya nathi, pathinettam Nootrandil India winyanamum thozhilnutpamum*. Chennai: Kizhakku pathipagam, 2019.

3) *Civil Disobedience and Indian Tradition: with Some Early Nineteenth Century Documents*. Foreword by Jayaprakash Narayan. Varanasi: Sarva Seva Sangh Prakashan, 1971.

4) *The Madras Panchayat System, vol. II: A General Assessment*. Delhi: Impex India, 1972.

5) *The Beautiful Tree: Indigenous Indian Education in the Eighteenth Century*. New Delhi: Biblia Impex, 1983. Reprinted by Keerthi Publishing House Pvt. Ltd., Coimbatore, 1995; Tamil translation by B.R. Mahadevan, *Azhagiya maram: pathinettam Nootrandil India Paarambariya Kalvi*. Chennai: Kizhakku pathipagam, 1st edition, May 2016, 2nd edition, December 2019; Kannada translation, *Cheluva Taru (ಚೆಲುವು ತರು)* by Prof. Madhava Peraje, Hampi: *Dravida Samskruthi Adhyayana Vibhaga*, Kannada University, 2015.

6) *Some Aspects of Early Indian Society and Polity and their Relevance to the Present*. Pune: Indian Association for Cultural Freedom (New Quest, vols.56-58), 1986. Marathi translation, *Paramparik Bharatiya Samajik Va Rajkiya Vyavastha Ani Nava Bharatachi Ubharani*. Navabharata Masik, 1987; Hindi translation, *अंग्रेज़ों से पहले का भारत*. Vidisha/ Calcutta: Shatabdi Prakashan, 1988; Tamil translation by K. Ramasubramanian, *Munthaya India samuthayam, arasamaippu sila amsangal: avattrin inraya porutham*. Chennai: Cre-A, 1992.

7) *भारतीय चित्त, मानस व काल*. Patna: Pushpa Prakashan, and Chennai: Centre for Policy Studies, 1991. English translation (with a Preface and Glossary) by J.K. Bajaj, *Bharatiya Chitta, Manas and Kala*. Chennai: Centre for Policy Studies, 1993. Kannada translation by S.R. Ramaswamy, *Bharatiya Chithha, Manasikathe, Kaala, Rashtrorathana Sahitya*, Bangalore, 1996.

8) *भारत का स्वधर्म*. बीकानेर: वाग्देवी प्रकाशन, 1993

9) "India's Polity, its Characteristics and Current Problems." In *The Origins of the Modern State in Europe, 13th to 18th Century: The Heritage of the Pre-industrial European State*, edited by Wolfgang Reinhard, 137-163. Lisbon: 1996. Originally presented as a paper at a conference organised by the European Science Foundation, Lisbon, April 1992.

10) "Undamming the Flow." In *Ayodhya and the Future India*, edited by J.K. Bajaj, 213-238. Chennai: Centre for Policy Studies, 1993.

11) *India before British Rule and the Basis for India's Resurgence*. Wardha: Gandhi Seva Sangh, 1998.

12) *Despoliation and Defaming of India: The Early Nineteenth Century British Crusade*. Wardha: Bharat Peetham, 1999.

13) With T.M. Mukundan, *The British Origin of Cow-Slaughter in India: Some British Documents on the Anti-Kine-Killing Movement 1880-1894*. Mussoorie: Society for Integrated Development of Himalayas [SIDH], 2002. Hindi rendering, *भारत में गौरक्षा व गौवंश वध बंद करने के संदर्भ में कुछ तथ्य एवं विचार*. Mussoorie: Society for integrated Development of Himalayas [SIDH], 2002.

14) *Understanding Gandhi*. Mapusa: Other India Press, 2003. Tamil translation by Janakipriyan, *Gandhiyai aridal*. Nagercoil: Kalachuvadu Pathippagam, 2010.

15) *Rediscovering India: Collection of Essays and Speeches (1956-1998)*. Mussoorie: Society for Integrated Development of Himalayas, 2003. Hindi rendering, *भारत की पहचान: धर्मपाल की दृष्टि में*. Mussoorie: SIDH, 2003.

16) *मति, स्मृति और प्रज्ञा (धर्मपाल से उदयन वाजपेयी की बातचीत)*. New Delhi: Vani Prakashan, 2003.

- Nos.1-7 & 9 above, along with some other articles by Dharampal published as *Dharampal: Collected Writings*, 5 volumes. Mapusa: Other India Press, 2000; reissued 2003 & 2007.
- Gujarati translation of 1-14 above, with some other essays by Dharampal, published as *धर्मपाल समग्र लेखन*, 11 volumes, edited by Indumati Katdare. Ahmedabad: Punarutthan Trust, 2005.
- Hindi translation of 1-14 above, including other articles by Dharampal, in 10 volumes, *धर्मपाल समग्र लेखन*, edited by Indumati Katdare, Ahmedabad: Punarutthan Trust, 2007.
- Nos.1, 2, 3, 5 & 7 above, reprinted as part of the *Dharampal Classics Series* edited by J.K. Bajaj and M.D. Srinivas, 5 volumes, Bengaluru: Rashtrorathana Sahitya and Chennai: Centre for Policy Studies, 2021.

*Revitalizing India:
Celebrating the Birth Centenary of
Shri Dharampal (1922-2006)*

Organisers

**CENTRE FOR
INDIC STUDIES**
RESTORING DHARMIC NARRATIVE OF INDIA

Gandhi Research Foundation
Truth is God. M.K.Gandhi

In collaboration with

**Indian Council of
Social Science Research**

**INDUS
UNIVERSITY**
Where Practice Meets Theory

Centre for Indic Studies | Indus University
Rancharda, Near Shilaj Via Shilaj Ahmedabad 382115, Gujarat
Email:- cis@indusuni.ac.in

Gandhi Research Foundation
Gandhi Teerth Jain Hills, PO Box 118, Jalgaon 425001, Maharashtra
Email: prof.dharampal.gita@gandhifoundation.net