

Mostafa Vaziri

Liberation Philosophy

From the Buddha to Omar Khayyam

Human Evolution from Myth-Making to Rational Thinking

SERIES IN PHILOSOPHY

About the author

Mostafa Vaziri, physician and anthropologist, is currently a lecturer at the University of Innsbruck, Austria, and formerly fellow of Princeton University and the University of California, Berkeley. He is the author of *Rumi and Shams' Silent Rebellion: Parallels with Vedanta, Buddhism and Shaivism* (NY & London: Palgrave Macmillan 2015), *Buddhism in Iran: An Anthropological Approach to Traces and Influences* (NY & London: Palgrave Macmillan 2012), including several other academic works.

"The strong point of Liberation Philosophy: From the Buddha to Omar Khayyam is its integrative approach, bringing into dialogue Western and Eastern thought and bearing witness to the exceptional insights of its author, a global mind and traveler between the worlds. It is an original work in the truest sense, thought provoking and spirited."

I expect the book to be appealing to scholars and students who are interested in philosophy as a practical and meaningful discipline with great potential of enlightening our minds and who are, however, dissatisfied with rather esoteric and sloppy publications on Indian philosophies etc. It will particularly be relevant to people looking for moral and spiritual exemplary thinkers beyond the trodden paths."

Prof. Marie-Luisa Frick
Department of Philosophy
University of Innsbruck

"A fascinating study of the efforts of great men everywhere to alleviate human suffering in their own distinctive ways."

Raj Giteshwar
Former Indian Diplomat and Sanskritist

"Vaziri engages his readers with his excellent, scientific description of the birth of religion and its effect on the evolution of human consciousness, followed by the emergence of philosophies that set the foundations of secular and scientific thought."

Ali Rostami, PhD
Stanford University

Summary

The critical narrative of this interdisciplinary book offers a first-time look at the interrelationship between biology, mythology and philosophy in human development. Its daring premise follows the trajectory of human thought, starting with the biological roots of fear and the original need for religion, truth-seeking, and myth-making. The narrative then innovatively links a number of maverick philosophical teachings over the centuries, from pre-Buddhist times to the Buddha, from Epicurus and Pyrrho to Lucretius, and eventually to the seminal poetry of Omar Khayyam. These emergent philosophies exemplified liberation from the grasp of mythical and religious thinking and instead espoused an empirical and joyful mind. The narrative concludes with a look at the emancipating philosophical movement that resulted in the European Enlightenment, and it suggests that the philosophical teachings explored in the book may offer the potential for a second, broader Enlightenment.

July 2019 | Hardback 236x160mm | 335 Pages | ISBN: 978-1-62273-531-0
Also in Paperback (\$35/€30/£27) | ISBN: 978-1-62273-719-2

SUBJECTS Philosophy, Anthropology, Oriental & Indian philosophy

VIEW/ORDER ONLINE AT vernonpress.com/book/586

12% DISCOUNT ONLINE
USE CODE AT CHECKOUT

FLYPR12

VERNON PRESS
www.vernonpress.com

\$ 66

€ 56

£ 49

