

Catalogue I (1903-1930)

Of

The Papers of Dr. S. Radhakrishnan

**Plot # 2, Rajiv Gandhi Education City,
P.O. Rai, Sonapat – 131029, Haryana (India)**

Dr. S. Radhakrishnan

(1888-1975)

An accomplished scholar, author, teacher, and philosopher statesman, Dr. Sarvepalli Radhakrishnan (b.1888–d.1975) was the second President of India from 1962 to 1967.

Radhakrishnan was born in Tirutani, Andhra Pradesh into a Brahmin family. He had his early education at Tirupati and Vellore. He graduated from Madras Christian College (1907) and also finished his Masters from the same college (1909). He started his distinguished career in teaching by joining the Department of Philosophy at Madras Presidency College (1909) and then as a Professor of Philosophy at the University of Mysore (1918), after two years he joined the University of Calcutta (1920).

In 1921, Radhakrishnan took up the prestigious George V Chair in Philosophy at Calcutta University. He was invited to Oxford to give the 1926 Upton Lectures, published in 1927 as *The Hindu View of Life*, and in 1929 Radhakrishnan delivered the Hibbert Lectures, later published under the title *An Idealist View of Life*. Radhakrishnan was knighted in 1931, the same year he became Vice Chancellor of the newly founded, Andhra University at Waltair. He served there for five years and in 1936, Oxford University appointed him to the H.N. Spalding Chair of Eastern Religions and Ethics.

In late 1939, Radhakrishnan took up the Vice Chancellorship at Benares Hindu University (BHU), and served there till mid-January 1948. Shortly after his resignation from BHU, Radhakrishnan was named Chairman of the University Education Commission. The Commission's 1949 Report assessed the state of university education and made recommendations for its improvement in the newly independent India.

Radhakrishnan was actively involved in UNESCO, serving on its Executive Board as well as leading the Indian delegation from 1946-1951. He also served for two years as a member of the Indian Constituent Assembly. In 1949, Radhakrishnan was appointed as

Indian Ambassador to Moscow, a post he held until 1952. With his election to the Rajya Sabha, he served as India's Vice President (1952-1962) and later as President (1962-1967).

Dr. Radhakrishnan's philosophy was grounded in Advaita Vedanta and throughout his life and extensive writing career, he sought to define, defend and promulgate Hinduism and demonstrate that it was both philosophically coherent and ethically viable. He defended Hinduism against what he called 'uniformed Western criticism' and earned a reputation as a bridge-builder between India and the West.

Dr. Radhakrishnan dedicated his life to the betterment of education in the country. Education according to him was acquiring of knowledge beyond what is academic and professional. His birthday is celebrated as Teacher's Day on 5 September every year all over India since 1962.

Dr. Radhakrishnan was honoured with the Bharat Ratna in 1954, honorary membership of the British Royal Order of Merit in 1963, and the Templeton Prize for Progress in Religion (USA) in 1975.

He spent the last eight years of his life at his home 'Girija' in Mylapore, Madras (now Chennai). Radhakrishnan died on April 17, 1975.

A distinguished philosopher and prolific writer, Dr. Radhakrishnan authored several books including *The Essentials of Psychology* (1911), *The Philosophy of Rabindranath Tagore* (1918), *The Reign of Religion in Contemporary Philosophy* (1920), *Indian Philosophy, Vol. I, Vol. II* (1923, 1927), *The Hindu View of Life* (1926), *An Idealist View of Life* (1929), *Eastern Religions and Western Thought* (1939), *Religion and Society* (1947), *The Bhagavadgita* (1948), *The Principal Upanishads* (1953), and *Religion, Science and Culture* (1968).

PAPERS OF DR. S. RADHAKRISHNAN
CATALOGUE NO. I (1903-1930)

<u>S. No.</u>	<u>Years/Details</u>	<u>Comments</u>	<u>No. of pages</u>
1.	<u>1903-1915</u>		
	(i) Papers related to the early years of S. Radhakrishnan. Includes certificate of Proficiency in Scripture Knowledge (1903), degree of Bachelor of Arts (1907), degree of Master of Arts (1909) and certificate of Teachers' Training (1910); Madras Christian College papers and Service Book (1909-17).	Printed material/ Typed copy/ Press clippings/ Holograph/ Autograph/ English	146
	(ii) Papers related to his book <i>The Essentials of Psychology</i> (1911); misc. correspondence with Oxford University Press, William Meston, Annie Besant, William Skinner and others; reviews of the book in journals and newspapers (press clippings); also, includes handwritten notes and articles written by him titled 'Karma and Free Will', 'Indian Philosophy: The Vedas and the Six Systems', 'Nature and Convention in Greek Ethics', 'Egoism and Altruism-The Vedanta Solution', 'Morality and Religion in Education', 'A View from India on the War', 'Religion and Life', 'The Lokmanya' and 'Bal Gangadhar Tilak'.		
2.	<u>1916-1920</u>		
	(i) Papers related to <i>The Philosophy of Rabindranath Tagore</i> (1918) and <i>The Reign of Religion in Contemporary Philosophy</i> (1920). Includes correspondence with C.F. Andrews, Evelyn Underhill, G.P. Williamson, Gulab Rai, H. Wildon Carr, J.H. Fowles, J.H. Muirhead, J.S. Mackenzie, Kaekhosro Jehangir Kabraji, William Skinner and others.	Typed copy/ Press clippings/ Holograph/ Autograph/ English	418
	(ii) Article by him titled 'The Future of Religion'; press clippings and reviews related to <i>The Philosophy of Rabindranath Tagore</i> and <i>The Reign of Religion in Contemporary Philosophy</i> ; papers related to his service in Indian Educational Service; and article by A.G. Hogg titled 'Bergson and Hegel'.		

3.	<u>1921</u>	Papers related to <i>The Reign of Religion in Contemporary Philosophy</i> (1920) and letters of A.R. Wadia, J.H. Muirhead, J.S. Mackenzie, Milton Newberry Frantz, R.D. Ranade regarding his answer to a critical review of the book. Also, includes an article titled 'Gandhi and Tagore' in <i>The Calcutta Review</i> and papers regarding the appointment of S. Radhakrishnan at Madras University and Calcutta University.	Printed material/ Press clippings/ Holograph/ Autograph/ English	81
4.	<u>1922</u>	Articles on 'Empire of Commonwealth' and 'Non-cooperation'; misc. correspondence with J.H. Muirhead, J.S. Mackenzie, Milton Newberry Frantz and others; handwritten notes by him on the political situation of India and a booklet titled <i>Gandhi and the Anglican Bishops</i> ; and papers regarding the publication of <i>Indian Philosophy</i> and unveiling S. Radhakrishnan's photo at University Day celebration.	Printed material/ Typed copy/ Press clippings/ English	126
5.	<u>1923</u>	(i) Papers related to <i>Indian Philosophy</i> (1923) and correspondence regarding a copy of the book sent to Mahatma Gandhi in Yeravda Central Prison; and letters of Bertrand Russell, A.S. Woodburne, J.H. Muirhead, C.F. Andrews, P. Lakshmi Narasu, Edmond G.A. Holmes, Gulab Rai, J.S. Mackenzie, Bhagwan Das and others. (ii) Reviews of <i>Indian Philosophy</i> in journals and newspapers (press clippings) such as <i>Swarajya</i> , <i>Mysore University Magazine</i> , <i>Indian Social Reformer</i> , etc. Also, article by him titled 'Religious Unity' and papers related to S. Radhakrishnan's service in Indian Educational Service.	Printed material/ Press clippings/ Holograph/ Autograph/ English	161
6.	<u>1924</u>	Reviews of <i>Indian Philosophy</i> and <i>The Philosophy of Upanishads</i> (1924) and misc. correspondence with Clement	Printed material/	140

Webb, E.G.A. Holmes, Evelyn Underhill, Gerald b. Smith, H.C.E. Zacharias, J.H. Muirhead, J.S. Mackenzie, M.A. Candeth, Rama Varmha (Prince of Cochin) and others. Also, includes article titled 'Hindu thought and Christian Doctrine' by R.C. Das and handwritten notes by S. Radhakrishnan on Indian Philosophy.

Typed copy/
Press
clippings/
Holograph/
Autograph/
English

7.

1925

Correspondence with A.R. Wadia, Charles W. Gilkey, G.B. Ghosh, J.B.S. Haldane, J.H. Muirhead and Stanley Unwin. Also, includes speeches and addresses delivered by him titled 'The Hindu Standpoint' at World Christian Student Federation, Mysore and 'Hinduism and Christianity' at Calcutta Missionary Conference; papers related to *Indian Philosophy* and S. Radhakrishnan's lectures.

Holograph/
Autograph/
English

48

8.

1926

(i) Correspondence with A.G. Hogg, Clement C.J. Webb, Edmond G.A. Holmes, Irene M. Pardhy, Jadunath Sarkar, James B. Pratt, L.P. Jacks, Sally Hodgson and others related to Upton Lectures, S. Radhakrishnan's visit to Oxford and the Sixth International Congress of Philosophy.

Printed
material/
Typed copy/
Press
clippings/
Holograph/
Autograph/
English

245

(ii) Pamphlets of the Upton Lectures, booklet titled *Hindustanee Student*, assassination of Swami Shradhanand and press clippings on his visit to The University of Chicago, and press clippings related to his lectures and visit to England.

9.

1927

(i) Papers related to Upton Lectures, *Indian Philosophy* and *The Hindu View of Life* (1927); and correspondence with M.K. Gandhi, A. Wolf, C.R. Reddy, J.B.S. Haldane, J.S. Mackenzie, M.A. Candeth and others.

Printed
material/
Typed copy/
Press
clippings/
Holograph/
Autograph/
English

211

(ii) Press clippings on *Indian Philosophy*; address delivered at first convocation of Andhra University, Second Annual Conference of the All Bengal College and University Teachers' Association and the Indian Philosophical Congress, Bombay. Also, welcome messages for him.

10.	<u>1928</u>		
	(i) Correspondence with Alladi Krishnaswami Aiyer, E.B. Havell, W.H. Drummond, L.P. Jacks, Nicholas Murray Butler, W.H. Hilton Brown and others. Includes S. Radhakrishnan's Hon. Doctorate degree from the Andhra University.	Printed material/ Typed copy/ Press clippings/ Holograph/ Autograph/ English	115
	(ii) Articles by C.F. Andrews and H.A. Popley; press clippings related to S. Radhakrishnan's addresses and service matters.		
11.	<u>1929</u>		
	(i) Correspondence with A.R. Wadia, C.H. Herford, Clement Webb, F.W. Thomas, Gauranganath Banerjee, Henry-Louis Henriod, Herbert G. Wood, L.P. Jacks, Romain Rolland, Syama Prasad Mookerjee, Walter H. Moberly and others.	Printed material/ Typed copy/ Press clippings/ Holograph/ Autograph/ English	337
	(ii) Papers, press clippings and reviews of Hibbert Lectures and <i>Kalki or The Future of Civilization</i> (1929); Seventh International Congress of Philosophy and lecture delivered by him at Hiddingh Hall; and articles by others.		
12.	<u>1930</u>		
	(i) Papers related to S. Radhakrishnan's visit to Europe. Letters of Albert Liverpool, Andreas Dalleggio, C.A.F Rhys Davids, Charles Fredrich Weller, E.G.A. Holmes, Horace G. Alexander, J.S. Mackenzie, Robert Ernest Hume, W.H. Drummond and others.	Printed material/ Press clippings/ Holograph/ Autograph/ English	236
	(ii) Review of <i>An Idealist View of Life</i> ; press clippings and pamphlets related to Hibbert Lectures, <i>The Religion We Need</i> (1927); resignation of C.R. Reddy as VC of the Andhra University; and S. Radhakrishnan's address on the Tenth Anniversary of Indian Students' Hostel, London. Includes pictures of Manchester College, Oxford.		

Catalogue II (1931-1939)

Of

The Papers of Dr. S. Radhakrishnan

**Plot # 2, Rajiv Gandhi Education City,
P.O. Rai, Sonapat – 131029, Haryana (India)**

Dr. S. Radhakrishnan

(1888-1975)

An accomplished scholar, author, teacher, and philosopher statesman, Dr. Sarvepalli Radhakrishnan (b.1888–d.1975) was the second President of India from 1962 to 1967.

Radhakrishnan was born in Tirutani, Andhra Pradesh into a Brahmin family. He had his early education at Tirupati and Vellore. He graduated from Madras Christian College (1907) and also finished his Masters from the same college (1909). He started his distinguished career in teaching by joining the Department of Philosophy at Madras Presidency College (1909) and then as a Professor of Philosophy at the University of Mysore (1918), after two years he joined the University of Calcutta (1920).

In 1921, Radhakrishnan took up the prestigious George V Chair in Philosophy at Calcutta University. He was invited to Oxford to give the 1926 Upton Lectures, published in 1927 as *The Hindu View of Life*, and in 1929 Radhakrishnan delivered the Hibbert Lectures, later published under the title *An Idealist View of Life*. Radhakrishnan was knighted in 1931, the same year he became Vice Chancellor of the newly founded, Andhra University at Waltair. He served there for five years and in 1936, Oxford University appointed him to the H.N. Spalding Chair of Eastern Religions and Ethics.

In late 1939, Radhakrishnan took up the Vice Chancellorship at Benares Hindu University (BHU), and served there till mid-January 1948. Shortly after his resignation from BHU, Radhakrishnan was named Chairman of the University Education Commission. The Commission's 1949 Report assessed the state of university education and made recommendations for its improvement in the newly independent India.

Radhakrishnan was actively involved in UNESCO, serving on its Executive Board as well as leading the Indian delegation from 1946-1951. He also served for two years as a member of the Indian Constituent Assembly. In 1949, Radhakrishnan was appointed as

Indian Ambassador to Moscow, a post he held until 1952. With his election to the Rajya Sabha, he served as India's Vice President (1952-1962) and later as President (1962-1967).

Dr. Radhakrishnan's philosophy was grounded in Advaita Vedanta and throughout his life and extensive writing career, he sought to define, defend and promulgate Hinduism and demonstrate that it was both philosophically coherent and ethically viable. He defended Hinduism against what he called 'uniformed Western criticism' and earned a reputation as a bridge-builder between India and the West.

Dr. Radhakrishnan dedicated his life to the betterment of education in the country. Education according to him was acquiring of knowledge beyond what is academic and professional. His birthday is celebrated as Teacher's Day on 5 September every year all over India since 1962.

Dr. Radhakrishnan was honoured with the Bharat Ratna in 1954, honorary membership of the British Royal Order of Merit in 1963, and the Templeton Prize for Progress in Religion (USA) in 1975.

He spent the last eight years of his life at his home 'Girija' in Mylapore, Madras (now Chennai). Radhakrishnan died on April 17, 1975.

A distinguished philosopher and prolific writer, Dr. Radhakrishnan authored several books including *The Essentials of Psychology* (1911), *The Philosophy of Rabindranath Tagore* (1918), *The Reign of Religion in Contemporary Philosophy* (1920), *Indian Philosophy, Vol. I, Vol. II* (1923, 1927), *The Hindu View of Life* (1926), *An Idealist View of Life* (1929), *Eastern Religions and Western Thought* (1939), *Religion and Society* (1947), *The Bhagavadgita* (1948), *The Principal Upanishads* (1953), and *Religion, Science and Culture* (1968).

PAPERS OF DR. S. RADHAKRISHNAN
CATALOGUE NO. II (1931-1938)

<u>S. No.</u>	<u>Years/Details</u>	<u>Comments</u>
13.	<u>1931</u>	
	(i) Papers related to the Hibbert Trust. Includes article by him titled 'The Hindu Idea of God'; reviews of <i>Kalki or the Future of Civilization</i> , <i>The Heart of Hindusthan</i> and related press clippings.	Printed material/ Typed copy/ Press clippings/ Holograph/ Autograph/ English
	(ii) Papers related to conferment of knighthood on S. Radhakrishnan and congratulatory messages.	
14 (A).	Vice-Chancellor, Andhra University <u>1931-1932</u>	
	(i) Papers related to S. Radhakrishnan's Vice-Chancellorship of Andhra University; correspondence with H.S.L. Polak, Francis Stanley Jackson, Alladi Krishnaswami Iyer and others. Includes his address at Tenth Annual Convocation of Lucknow University.	Printed Material/ Press clippings/ Holograph/ Autograph/ English
	(ii) Correspondence with C.V. Raman, Registrar of Andhra University, C.E.M. Joad, Herbert Grimson, W.H. Drummond, B.S. Guha, C.V. Raman, G.A. Natesan, Humayun Kabir, J.S. Mackenzie, K. Natarajan, W.H. Drummond, D.S. Sarma, A.R. Wadia, Herbert Samuel and others. Also, includes service matters.	
	(iii) Congratulatory letters on appointment as VC from Raja of Bobbili, Mahendranath Sircar, M. Seshachalapathi, Lalubhai Samaldas, T.S. Tirumurti, S. Krishnaswami Aiyangar, R.D. Ranade and others.	
14 (B).	<u>1933-1934</u>	
	(i) Correspondence with Francis Younghusband, S.S. Suryanarayana Sastri, W.H. Drummond; Bhagavan Das, George Allen & Unwin, Syama Prasad Mookerjee, Halifax, Madan Mohan Malaviya, E.C. Wood, William Ernest Hocking on his new journal 'East and West' and others.	Printed material/ Typed copy/ Holograph/ Autograph/ English
	(ii) Papers related to S. Radhakrishnan's visit to Colombo.	

14 (C).

1935-1936

(i) Correspondence with G.A. Natesan, Zetland, D.K. Roy, Maharaja of Jaypore, K.N.R. Wadiyar (Yuvaraja of Mysore), G.T. Garrett, Syama Prasad Mookerjee. Includes address on the visit of Chancellor of Andhra University; minutes of the senate of Calcutta University.

Printed Material/
Press Clippings/
Holograph/
Autograph/
English

(ii) Correspondence with Halifax, Bertrand Russell, Alladi Krishnaswami, Sophia Wadia, Syama Prasad Mookerjee, W.H. Drummond, Erskine (Governor of Madras), Francis Younghusband, M. Subbaraya Aiyar, F.W. Thomas, E.R. Hughes, Cyril Joad and others.

15.

1932

Papers and press clippings related to *The Heart of Hindusthan* and Hibbert lectures. Includes miscellaneous correspondence and draft letter from Saileswar Sen to the Nobel Committee for Literature recommending S. Radhakrishnan for the prize.

Printed material/
Typed copy/
Press clippings/
Autograph/
English

16.

League of Nations

1932-1939

(i) Papers related to the League of Nations. Includes correspondence related to the International Committee for Intellectual Co-operation. Includes press clippings on his speech at Geneva.

Printed material/
Typed copy/
Autograph/
English

(ii) Papers related to the report of the Representative of France to the Council on the composition of the International Committee on Intellectual Co-operation and formation of a National Committee on Intellectual Co-operation in India.

17.

1933

(i) Papers related to *An Idealist View of Life*. Includes correspondence with Mahatma Gandhi regarding The All-India Village Industries Association, A.R. Wadia, D. Gurusurti and others.

Printed material/
Press clippings/
Holograph/
Autograph/
English

(ii) Includes papers related to the proposed Indian Academy at London by Zetland; press clippings on S. Radhakrishnan.

18.

1934

(i) *Contemporary Indian Philosophy*: Correspondence related to request for contributions for the book and responses received from Mahatma Gandhi, Swami Abhedananda, Hiralal Halder, S.N. Dasgupta, Mohammad Iqbal, A.R. Wadia, Bhagavan Das, J.H. Muirhead, A.K. Coomaraswamy, R.D. Ranade, Aurobindo Ghosh and others.

Typed copy/
Press clippings/
Holograph/
Autograph/
English

(ii) Papers related to Indian Philosophy and World Fellowship of Faiths. Includes correspondence with Frida H. Das, Vergilius Ferm and others; article by S. Radhakrishnan answering some criticism on *An Idealist View of Life*; press clippings related to *East and West in Religion* and other books.

19.

1935

(i) Correspondence with K. Natarajan on Marathi translation of *Hindu View of Life* and others. Includes correspondence between Rabindranath Tagore and Bhagavan Das. Also includes article 'Sri Ramakrishna and the Modern World' by S. Radhakrishnan and article on the book *The Reconstruction of Religious Thought in Islam* by Mohammad Iqbal.

Printed material/
Press clippings/
Holograph/
Autograph/
English

(ii) Articles on S. Radhakrishnan in 'The Theosophical Movement', 'Aryan Path', 'The Indian Social Reformer', etc.

20.

1936-1937

(i) Papers related to Hibbert lectures, World Congress of Faiths and Professorship at Oxford. Includes press clippings and articles.

Printed material/
Typed copy/
Press clippings/
Holograph/
Autograph/
English

(ii) Writings by others; address by Syama Prasad Mookerjee at Annual Convocation of Calcutta University; printed material on S. Radhakrishnan as guest at P.E.N. Club. Includes article by him titled 'Education and Spiritual Freedom'.

21. **The Spalding Professor at Oxford**
1936-1937
- Papers related to the appointment of S. Radhakrishnan as The Spalding Professor of Eastern Religion and Ethics in the University of Oxford. Includes correspondence with H.N. Spalding.
- Holograph/
Autograph/
English
22. **1937**
- (i) Papers related to *Contemporary Indian Philosophy and Religion in Transition*. Includes article titled 'Western Thought and Eastern Culture' by Paul Brunton.
- (ii) Correspondence with Syama Prasad Mookerjee, Amiya Chakravarty, Jadunath Sinha, Catherine M. Stockwell, Francis Younghusband, Cyril Joad, Herbert Samuel, Oliver Shapley and others.
- (iii) Correspondence with National Council for Civil Liberties, National Peace Congress for constructing peace policy. Includes honorary degree of Doctor of Letters to S. Radhakrishnan by University of Allahabad and article titled 'The Supreme Spiritual Ideal: The Original Buddhist View' by Rhys Davids.
- Printed material/
Typed copy/
Press clippings/
Holograph/
Autograph/
English
23. **1938**
- Papers related to S. Radhakrishnan's visit to South Africa; article by him titled 'The Indian Problem'; review of 'Gautama the Buddha'. Includes correspondence with Zetland, H.N. Spalding, Frieda Hauswirth Das, Syama Prasad Mookerjee, Mahatma Gandhi, Edward Adams, C. Rajagopalachari, Tej Bahadur Sapru and others.
- Printed material/
Typed copy/
Press clippings/
Holograph/
Autograph/
English
24. **1939-1948**
- (i) *Mahatma Gandhi: Essays and Reflections on his Life and Work* (1939): Correspondence related to request for contributions for the book and responses received from Albert Einstein, Bhagavan Das, C.F. Andrews, Carl Heath, Ernest Barker, Francis Younghusband, Gilbert Murray, Horace G. Alexander, John Haynes Holmes, Lionel Curtis, Pearl S. Buck, Rabindranath Tagore, Rajendra Prasad, Romain Rolland and others.
- Holograph/
Autograph/
English

(ii) *Mahatma Gandhi: Essays and Reflections on his Life and Work* (re-print 1948): Correspondence related to request for contributions for the book and responses received from Jawaharlal Nehru, Irwin, E.M. Forster, Stafford Cripps, Roy Walker, George Catlin and others.

**Archives of
Contemporary India**
Supported by HDFC Ltd

Catalogue III (1939-1948)

Of

The Papers of Dr. S. Radhakrishnan

ASHOKA
UNIVERSITY

**Plot # 2, Rajiv Gandhi Education City,
P.O. Rai, Sonapat – 131029, Haryana (India)**

Dr. S. Radhakrishnan

(1888-1975)

An accomplished scholar, author, teacher, and philosopher statesman, Dr. Sarvepalli Radhakrishnan (b.1888–d.1975) was the second President of India from 1962 to 1967.

Radhakrishnan was born in Tirutani, Andhra Pradesh into a Brahmin family. He had his early education at Tirupati and Vellore. He graduated from Madras Christian College (1907) and also finished his Masters from the same college (1909). He started his distinguished career in teaching by joining the Department of Philosophy at Madras Presidency College (1909) and then as a Professor of Philosophy at the University of Mysore (1918), after two years he joined the University of Calcutta (1920).

In 1921, Radhakrishnan took up the prestigious George V Chair in Philosophy at Calcutta University. He was invited to Oxford to give the 1926 Upton Lectures, published in 1927 as *The Hindu View of Life*, and in 1929 Radhakrishnan delivered the Hibbert Lectures, later published under the title *An Idealist View of Life*. Radhakrishnan was knighted in 1931, the same year he became Vice Chancellor of the newly founded, Andhra University at Waltair. He served there for five years and in 1936, Oxford University appointed him to the H.N. Spalding Chair of Eastern Religions and Ethics.

In late 1939, Radhakrishnan took up the Vice Chancellorship at Benares Hindu University (BHU), and served there till mid-January 1948. Shortly after his resignation from BHU, Radhakrishnan was named Chairman of the University Education Commission. The Commission's 1949 Report assessed the state of university education and made recommendations for its improvement in the newly independent India.

Radhakrishnan was actively involved in UNESCO, serving on its Executive Board as well as leading the Indian delegation from 1946-1951. He also served for two years as a member of the Indian Constituent Assembly. In 1949, Radhakrishnan was appointed as Indian Ambassador to Moscow, a post he held until 1952. With his election to the

Rajya Sabha, he served as India's Vice President (1952-1962) and later as President (1962-1967).

Dr. Radhakrishnan's philosophy was grounded in Advaita Vedanta and throughout his life and extensive writing career, he sought to define, defend and promulgate Hinduism and demonstrate that it was both philosophically coherent and ethically viable. He defended Hinduism against what he called 'uniformed Western criticism' and earned a reputation as a bridge-builder between India and the West.

Dr. Radhakrishnan dedicated his life to the betterment of education in the country. Education according to him was acquiring of knowledge beyond what is academic and professional. His birthday is celebrated as Teacher's Day on 5 September every year all over India since 1962.

Dr. Radhakrishnan was honoured with the Bharat Ratna in 1954, honorary membership of the British Royal Order of Merit in 1963, and the Templeton Prize for Progress in Religion (USA) in 1975.

He spent the last eight years of his life at his home 'Girija' in Mylapore, Madras (now Chennai). Radhakrishnan died on April 17, 1975.

A distinguished philosopher and prolific writer, Dr. Radhakrishnan authored several books including *The Essentials of Psychology* (1911), *The Philosophy of Rabindranath Tagore* (1918), *The Reign of Religion in Contemporary Philosophy* (1920), *Indian Philosophy, Vol. I, Vol. II* (1923, 1927), *The Hindu View of Life* (1926), *An Idealist View of Life* (1929), *Eastern Religions and Western Thought* (1939), *Religion and Society* (1947), *The Bhagavadgita* (1948), *The Principal Upanishads* (1953), and *Religion, Science and Culture* (1968).

PAPERS OF DR. S. RADHAKRISHNAN
CATALOGUE NO. III (1939-1948)

<u>S. No.</u>	<u>Years/Details</u>	<u>Comments</u>
25.	1939	
	(i) Correspondence related to S. Radhakrishnan's appointment as visiting Professor of Philosophy, University of Southern California, Los Angeles. Includes reviews and press clippings related to <i>Eastern Religion and Western Thought</i> and <i>Gautama The Buddha</i> .	Holograph/ Autograph/ Press clippings/ English
	(ii) Papers related to British Academy. Includes correspondence with E.C. Wood and Frederic G. Kenyon, Secretary, British Academy. Includes Charter & By-Laws of the Academy, brief account of the Foundation, related press clippings and congratulatory letters from A.R. Wadia, Clement C.J. Webb, S.N. Dasgupta, Sophia Wadia and others.	
	(iii) Visit to South Africa (March-April 1939): a series of talks, lectures and addresses by S. Radhakrishnan at Johannesburg, related correspondence and press clippings.	
	(iv) Correspondence with A.K. Das Gupta, Alladi Krishnaswami, E.H. Johnston, George Allen & Unwin Ltd., H.G. Alexander, H.N. Spalding regarding Spalding Trust, J.H. Muirhead, K.S. Sahu, Pyarelal and others.	
26 (A).	Vice-Chancellor, Banaras Hindu University 1939-1940	
	(i) Papers related to S. Radhakrishnan's appointment as Vice-Chancellor: congratulatory letters and correspondence with A.R. Wadia, B. Pattabhi Sitaramayya, B.S. Guha, Charles Morgan, Clayton Feaver, Edward Edams, Gaganvihari L. Mehta, J.P. Collins, Jadunath Sinha, L.W. Grensted, Laurence Binyon, Lionel Coach, M. Patanjali Sastri, Madan Mohan Malaviya, Martand Upadhyaya, May Reid, Mirza M. Ismail, Paul Brunton, R. Livingstone, R.P. Paranjpye, S.N. Dasgupta, Sachchidananda Sinha, W.G.S. Adams, W.Y. Evans-Wentz and others.	Printed/ Press clippings/ Holograph/ Autograph/ English
	(ii) Correspondence with Chimnabai Gaekwar regarding funds for establishing Chair of English Literature at the BHU, H.N. Kunzru, Madan Mohan Malaviya, Mahatma Gandhi, Raja Jwala Prasad, and others. Includes N.V. Raghavan's report on the financial position of the BHU and related correspondence.	

(iii) Correspondence with Amiya Chakravarty, C.F. Andrews, E.C. Wood, E.R. Hughes, G.S. Bajpai, H.S.L. Polak, Maurice Gwyer, P.S. Sivaswamy Aiyar, Thomas Alexander Stewart, V.T. Krishnamachari, William Meston, Zetland and others. Includes congratulatory letter from H.N. Spalding for Professorial Fellowship at All Souls. Also, includes service matters.

26 (B).

1941-1942

(i) Correspondence with C.P. Ramaswami Iyer, C.R. Reddy, D.S. Sarma, Iqbal Narain Gurtu, Madan Mohan Malaviya, Mahatma Gandhi, Munshi Iswar Saran, Nalin Ganguly, R.C. Majumdar, S.N. Dasgupta, Sarojini Naidu, Tej Bahadur Sapru, Vijayarama Gajapati Raju and others. Includes papers related to constitution of the East and West Cultural Association and minutes of the meeting of the Syndicate.

Printed/
Typed/
Holograph/
Autograph/
English

(ii) Sir Sayaji Rao Professor of Indian Culture and Civilization: Papers and correspondence with V.T. Krishnamachari, Dewan of Baroda and others related to his appointment.

(iii) Papers related to speech delivered by S. Radhakrishnan in laying foundation stone of The Holkar International House at BHU; letter to Registrar, Calcutta University regarding resignation as George V Professor of Mental and Moral Philosophy; Silver Jubilee celebration of the Philosophical Association, Fergusson College, Poona; inaugural address during First All-India Pharmaceutical Conference; reviews of *East and West in Religion* and issue of *The Theosophist*.

(iv) Quit India Movement: Papers related to the impact of movement on the BHU, notes of interview of VC & Pro-VC with Maurice Garnier Hellett, Governor of the United Province and brief account of interview with Viceroy and related papers.

(v) Correspondence with Bertrand Russell, Bhagavan Das, Dilip Kumar Roy, L.M. Chitale on making air raid shelter for S. Radhakrishnan's Madras home, Manilal B. Nanavati on the article 'The Culture of India', Ralph Tyler Flewelling, S. Fyzee Rahamin, Syama Prasad Mookerjee, Vidyavati Devi, Vijaya Ram Gajapati Raju and others. Includes papers related to the Convocation of the University of Calcutta for conferring the degree of Doctor of Law on S. Radhakrishnan.

26 (C).

1943-1944

(i) Correspondence with Mahatma Gandhi appealing him not to undertake fast, G.D. Birla, Iqbal Narain Gurtu, Swami Anand and others regarding official matters of BHU. Miscellaneous correspondence with Claude Auchinleck, Pushpakumar Thackersey, V.T. Krishnamachari, Vijaya Ananda Gajapathi, Vijayalakshmi Pandit and others.

Printed/
Press Clippings/
Holograph/
Autograph/
English

(ii) Press clippings on his address at BHU convocation, Silver Jubilee celebration of Bhandarkar Oriental Research Institute, address at Calcutta University Convocation and other political developments in India; Issue of *Hyderabad Information* covering his address at the Osmania University; Booklets/leaflets on Indian Council of World Affairs and The British Academy, Election of Fellows, 1943. Includes address delivered at the special Convocation of the Patna University for its Silver Jubilee celebration and a plea for an Indian National Academy of Social Sciences.

26 (D).

1945-1946

(i) Address delivered at the Seventh Annual Convocation of University of Travancore; issue of *The Herbert College Magazine*, correspondence with publisher regarding *Gautama The Buddha*, contains agreement with the publisher; Articles on him and statement during the Annual Meeting of the Court of BHU.

Printed/
Typed copy/
Press clippings/
Autograph/
English

(ii) Papers related to the official matters of the BHU, note on 75th birthday of Bhagavan Das, note on address to students, issue of *The Ludhiana College Magazine* covering his visit to the college.

(iii) Correspondence with Benares Students Association regarding celebrating Indian Independence Day on 26 January 1945, Frederick James on Westcott Purse Fund, G.D. Birla on C.V. Raman's request for a new building at Indian Academy of Science, H.N. Spalding on *The Bhagavad Gita*, Madan Mohan Malaviya on the post of Pro-VC of the BHU, R.P. Mosani on establishing Indian Institute of Intellectual Co-operation, Rajendra Prasad on invitation to him to address convocation at BHU and other miscellaneous correspondence.

(iv) Correspondence with Amrit Kaur, C. Rajagopalachari, Julius Wadsworth, K. Narasimha Rao, M. Seshachalapati, Mahatma Gandhi, N. Chandrasekhara Aiyar, Pyarelal, Tej Bahadur Sapru and others. Includes correspondence with Lord Wavell regarding *Eastern Religion and Western Thought* and *Gautama The Buddha*. Also, includes 'Buddhism and the Upanishads' and other addresses delivered by him at Colombo.

(i) Correspondence with Abanindranath Tagore regarding request to Radhakrishnan as a Pradhana of the Visva-Bharati, D. Gurumurti, Iqbal Narain Gurtu, Jawaharlal Nehru relating to membership of the Constituent Assembly, new VC of the BHU and University Commission, Maulana Abul Kalam Azad on Comprehensive History of Philosophy, R.K. Dave, Radha Kant Malaviya and others. Also, includes booklets on agenda of 31st & 32nd annual meeting of the Court of the BHU.

(ii) Correspondence with Amaranatha Jha, Ann Milson, C.P. Ramaswami Aiyar, Felix Valyi, G.D. Birla, G.D.H. Cole, Hilda Seligman, Hiren Mukerjee, Jivraj N. Mehta, John Haynes Holmes, Juan Mascaro, K.M. Pardhy, Lord Mountbatten, M. Hiriyanna, M.K. Vellodi, Manilal B. Nanavati, Pethick Lawrence, Phirozeshah D. Mehta, Samuel Runganadhan, Trevor A. Penn, VK Krishna Menon and others.

(iii) Press Clippings on S. Radhakrishnan, *Religion and Society*, addresses by him, Conference on Atomic Energy, International Association of Universities, honorary degree being awarded from London University, delegation at the 21st session of the International Congress of Orientalists at Paris, etc. Also, includes papers relating to his speech on Asian Relations Conference and University of London Gazette.

(iv) Resignation of S. Radhakrishnan as VC: Includes correspondence with A.K. Azad, G.B. Pant, Govind Malaviya, J.C. Chattopadhyaya, Kameshwar Singh, Maharaja Hari Singh Bahadur, Mountbatten of Burma, and others; miscellaneous letters regarding hunger strikes by students, letter from Member of Council and Court of BHU to Mahatma Gandhi, farewell address from students, BHU Council request to S. Radhakrishnan, memorandum by the BHU; Pamphlets: 'Report of the Benares Hindu University Students' Struggle following Dr. S. Radhakrishnan's resignation', 'An Appeal—to the members of the BHU Court', 'We Appeal Dr. Radhakrishnan Should Remain!', 'An Appeal to our national leaders, Court members and the members of the University', etc.

(v) Papers regarding amendment to the Benaras Hindu University Act, 1915. Includes related correspondence.

(vi) Election of Pro VC: Correspondence with Alladi Krishnaswami Aiyar, Govind Malaviya, K.N. Katju, Mahatma Gandhi (facsimile), Syama Prasad Mookerjee, Secretary to the Court of the BHU and others. Also, includes related press clippings.

27.

1943-1944

(i) Articles by others: 'The Laws of Karma' by H.F. Prevost Battersby, 'Hinduism: Oldest of the Great Religions' by Dr. Hari Prasad Sastri and Sir Frederick Whyte, 'Pakistan-A Constitutional Study' by Prof. A. Awasthi; 'Jawaharlal Nehru on Indian Unity', 'Lord Zetland on Indian Unity'; Article by him: 'The Heritage of Hindoosthan' in *The Hindoosthan*. Includes Preface for D.S. Sarma's book.

Printed/
Press clippings/
Holograph/
Autograph/
English

(ii) Correspondence with publishers: George Allen & Unwin Ltd., Hind Kitabs Publishers, Kitabistan, N.M. Tripathi Limited, Oxford University Press and The International Book Service regarding proofs and his books *Mahatma Gandhi: Essays and Reflections on His Life and Work*, foreword in *The Mind of Mahatma Gandhi, Religion and Society*, etc.

(iii) Visit to China (7 May-21 May 1944): Includes 'India and China', lectures delivered on his visit to China, article 'China Yesterday and Today', itinerary of the lecture programme, welcome speech/messages in his honour and related press clippings.

28.

The Conciliation Committee/Sapru Committee

1945

Papers related to committee, correspondence with Tej Bahadur Sapru and others, printed booklet on 'Government-Congress-League Declarations', 'A memorandum on the Economic & Financial Aspects of Pakistan' by Homi Mody and John Matthai, includes proceedings of the meetings.

Printed/
Press clippings/
Holograph/
Autograph/
English

29.

1946

(i) Constituent Assembly: Congratulatory letters from Dewan of Jeypore, Diwan Chand Sharma, Jaideva Singh, G.B. Pant and others. Also, contains related papers and press clippings.

Holograph/
Autograph/
Press clippings/
English

(ii) Drafts of his lectures in America (1946): 'India and the West', 'The Essential of Indian Culture', 'The purpose of Literature', 'The Role of India in the Present Crisis of Spirit' and 'India and the Present Crisis of Spirit'.

(i) Papers related to Mahatma Gandhi's assassination. Includes correspondence with Jawaharlal Nehru; article by him 'Mahatma Gandhi' in The Hibbert Journal, address delivered in All Souls College, Oxford on 1 February 1948, correspondence with K.G. Mashruwala, Navjivan Trust regarding article on Mahatma Gandhi's first death anniversary. Includes articles 'How Gandhi Helped Me' by Sybil Thorndike, 'MK Gandhi' by Lord Halifax, articles by E.M. Forster and Dr. M.K. Vaidiar.

Typed copy/
Press clippings/
Holograph/
Autograph/
English

(ii) Papers and letters related to the World Congress of Faith. Includes papers of S. Radhakrishnan as delegate of the University of Calcutta to the Congress of the Universities of the Commonwealth and related pamphlets.

(iii) Correspondence with H.N. Spalding regarding establishing a branch of Royal India Society at Oxford, Indian Higher Education, Fellowship at All Souls College and other issues.

(iv) Correspondence with A.R. Wadia regarding Indian Philosophical Congress, Arthur Upham Pope on S. Radhakrishnan as an Honorary Member of the Asia Institute, Narendra Deva on invitations for Silver Jubilee celebration of the Lucknow University in 1939, V.T. Krishnamachari on professorship of Indian Philosophy at Rajputana University and others. Includes constitution of the Congress party along with proposed amendments.