

University Faculty Details Page on DU Web-site

Title	Prof./Dr./Mr./Ms. Dr	First Name	RAVINDRA MAHILAL	Last Name	SINGH	Photograph
Designation		ASSOCIATE PROFESSOR				
Department		PHILOSOPHY				
Address (Campus)		DEPARTMENT OF PHILOSOPHY, UNIVERSITY OF DELHI, DELHI – 110 007				
(Residence)						
Phone No (Campus)		011-27666629				
(Residence) <small>optional</small>						
Mobile						
Fax						
Email		ravimsingh@gmail.com ; rmsingh@philosophy.du.ac.in				
Web-Page						
Education						
Subject	Institution	Year	Details			
Ph.D. (PHILOSOPHY)	PANJAB UNIVERSITY, CHANDIGARH		Thesis topic: The Problem of Consciousness, Intersubjectivity, and Historicity in the Philosophy of Jean-Paul Sartre			
M.A. (PHILOSOPHY)	UNIVERSITY OF POONA, PUNE	1986	Subjects: PHILOSOPHY			
B.Sc. (Physics)	FERGUSSON COLLEGE, PUNE	1983	Subjects: PHYSICS			
Career Profile						
Organisation / Institution	Designation	Duration	Role			
UNIVERSITY OF DELHI	ASSOCIATE PROFESSOR	23 FEB 2006 TO TILL DATE	TEACHING & RESEAERCH			
UNIVERSITY OF DELHI	READER	FROM 23FEB 2003 TO 22 FEB 2006	TEACHING & RESEAERCH			
UNIVERSITY OF DELHI	SENIOR LECTURER	FROM 27 JULY 1998 TO 22 FEB 2003	TEACHING & RESEAERCH			
UNIVERSITY OF DELHI	LECTURER	FROM 22 FEB 1993 TO 27 JULY 1998	TEACHING & RESEAERCH			
Research Interests / Specialization						
PHILOSOPHY OF MIND AND CONSCIOUSNESS; CONTINENTAL PHILOSOPHY						
Teaching Experience (Subjects/Courses Taught)						

26 PLUS YEARS

Courses Taught: 2018-2019: Greek Philosophy, Theories of Consciousness

Courses Taught: 2017-18 Session Course: Greek Philosophy, Theories of Consciousness and Supervision of **Essay Course** on Mental Representation.

New Course: M.A. Greek Philosophy, Continental Philosophy I & II, Philosophy of Mind, Theories of Consciousness, Mind, Modularity and Cognition and The Feminist Thought.

Old Course M.A.: Self, Subjectivity, and Otherness (Continental Philosophy) and Theories of Consciousness, Philosophical Classics (Western: Survey paper in History of Western Philosophy), Social and Political Philosophy, Theory of Knowledge (Phenomenology), Existentialism, Philosophy of Mind.

M.Phil. & Ph. D.:

2018-19 Session Course: Optional Course: Exploring the nature of consciousness: Contemporary perspectives

Compulsory Course: Section on Bibliographical and referencing style

M.Phil.:

2017-18 Session Course: Critical Issues in Physicalism.

Past Courses: Mind and Its Embodiment: Phenomenology and Neuroscience of Human Experience, Mental Representation, Contemporary Theories of Consciousness, Husserl's Theory of Constitution, Philosophy of Mind; Innateness Debate, Contemporary Theories of Consciousness.

Honors & Awards

- (i) Awarded Associateship of the Inter-University Centre For Humanities and Social Sciences at Indian Institute of Advanced Study, Shimla, India for a period of three years from 1996-1999.
- (ii) Awarded 1997 Foundation Maison Des Sciences De L'Homme (Paris)-Indian Council of Philosophical Research Indo-French Exchange Programme in Social Sciences.
- (iii) Awarded University Grants Commission, India Research Associateship for the research project "Consciousness: Towards a Unified Theory" in 1995.
- (iv) Fellow (General and Short Term) of Indian Council of Philosophical Research from 1988 to 1990.

Publications:

In Indexed/Peer Reviewed Journals and Anthologies

2005	Mind, Modularity and Evolution	<i>Indian Philosophical Quarterly</i> (Vol. XXXII)	Co-Author
1995	A case for phenomenological realism	<i>JICPR</i> (Vol. XII)	
1994	Is There a Break in Sartre's Thought?	<i>Indian Philosophical Quarterly</i> , (Vol. XXI)	
1993	The Husserlian Noema		

1992	Brentano's Doctrine of the Intentionality of Mental Phenomena	<i>The Visva-Bharati Journal of Philosophy (Vol XIX) Indian Philosophical Quarterly (Vol. XIX)</i>
Articles		
<p>(i) India's Intellectual Tradition: Dead or Alive? <i>Journal of Indian Council of Philosophical Research</i>, Vol. XI, No.1, 1993.</p> <p>(ii) The Indian Crisis, <i>The Radical Humanist</i>, Vol. 54, April 1990.</p> <p>(iii) Schiller's Humanism, <i>The Radical Humanist</i>, Vol. 54, July 1990.</p>		
Lectures delivered:		
<ol style="list-style-type: none"> 1. Delivered two lectures on “Evolution and the Possibility of Ethical Life” at Department of Humanities and Social Sciences, Birla Institute of Technology and Sciences, Pilani on 25 & 26 march 2019. 2. Delivered a lecture on “Can there be a Science of the Mind?” at Laxmibai College, Delhi on 30th March 2016. 3. Delivered two Lectures at Kyoto University, Japan, on “The Modularity Trouble”, and “Theories of Consciousness” in May-June 2010. 		
Total Publication Profile <small>optional</small>		
Chapters in Anthologies:		
<ol style="list-style-type: none"> 1. Singh, R.M. 2017. "Encircling the Consciousness Conundrum". In S. Menon et al. (eds.), <i>Self, Culture and Consciousness</i>. Singapore: Springer Nature. DOI 10.1007/978-981-10-5777-9_22 2. Singh, R.M. 1994. "Hegelian Phenomenology: Overcoming Philosophy's Retreat into Episteme". In Rekha Jhanji (ed.), <i>Knowledge Culture and Action</i>. Delhi: Ajanta. 		
Conference Presentations		
Seminars/Symposia/Workshops Attended		
<ol style="list-style-type: none"> 1. Presented a paper titled “Information Integration Theory and the Challenge of Panpsychism” in the International Conference on “The Problem of Consciousness and the Brain/Brahman Dichotomy” held at Shri Mata Vaishno Devi University, Katra, from 27th to 28th February 2017. 2. Organised Workshop on Training of Faculty and Researchers on Plagiarism Software in the Department on 27 March 2015 in collaboration with University of Delhi Library. 3. Sartre and Intelligibility of History, a paper presented at the seminar on Philosophy and Culture since Sartre at Centre of Philosophy, Jawaharlal Nehru University, New Delhi, on 3 November 2005. 4. Participated in an International Conference on “The Character of Mind” from March 18-20, 2011, at Indian Institute of Advanced Study, Shimla. 5. Meeting the nativist challenge: The case of language acquisition, a paper presented on 25th July 2001 at Neurocognitive Unit (ICH), University College London, London. 6. Mind, Modularity, and New Synthesis Nativism, a talk given on 13th September 2001 at Wellcome Department of Cognitive Neurology, Institute of Neurology, London. 7. Participated in A study workshop on Language in gesture: Implications for the organisation of language in the brain organised by Departments of Human Communication Science, University 		

<p>College, London and Language and Communication Science, City University, London in January 2001.</p> <p>8. Attended Summer School on the “Working of Mind” in June 2000 at Indian Institute of Advanced Study, Shimla.</p> <p>9. Participated in Indian Philosophical Congress 1997 held in November 1997 at Jabalpur.</p> <p>10. Horkheimer and the Morality Question, a paper presented at the National Seminar on Postmodernism and Critical Theory organised by S. Radhakrishnan Institute for Advanced Study in Philosophy, University of Madras, Chennai in August 1997.</p> <p>11. The Dangers of Ethnocentrism and Misplaced Teleology: Some Comments on ‘The Imperative of Responsibility’, a paper presented in a Symposium on Ethics Today: Conversations on Hans Jonas organised by Max Mueller Bhavan and Indian Council of Philosophical Research and held at ICPR Academic Centre, Lucknow from 17 to 18 March 1997.</p> <p>12. Ambedkar's Critique of Gandhi: Some Notes for the Future, a paper presented at the National Seminar on Significance of Gandhi in the Contemporary Situation organised by S. Radhakrishnan Institute for Advanced Study in Philosophy, University of Madras, Madras in October 1995.</p> <p>13. The Consciousness Problematic in Husserl and Sartre: Towards a Realistic Reconstruction, a paper presented in the International Workshop on Constructive Realism held in Delhi in 1994.</p> <p>14. Sartre: From Individual Freedom to the Human Situation, a paper presented in the Centre for Philosophy, School of Languages, Jawaharlal Nehru University, New Delhi, in November 1993.</p>
<p>Public Service /University Service /Consulting Activity</p> <p>1. Convener of M.A. Syllabus Revision</p> <p>2. Convener of Three Courses on Continental Philosophy and Philosophy of Mind</p> <p>3. Prepared two courses on Philosophy of Mind</p> <p>4. Prepared two courses on Continental Philosophy and Philosophy of Mind for BA under CBCS Scheme</p> <p>5. Expert for Selection of Junior Research Fellowships, Indian Council of Philosophical Research, New Delhi.</p>
<p>Professional Societies Memberships</p>
<p>Projects (Major Grants / Collaborations)</p>
<p>Other Details</p> <p>Supervisor for Ph.D. Thesis:</p> <p>Degrees Awarded: 5</p> <p>Submissions waiting for Viva: 1</p> <p>Ph. D. Students currently working: 5</p> <p>Supervision of M Phil Dissertations: 9</p>

(Signature of Faculty Member)

(Signature & Stamp of Head of the Department)