

SELF STUDY REPORT

FOR

INSTITUTIONAL ACCREDITATION

OF

SHRI LAL BAHADUR SHASTRI RASHTRIYA SANSKRIT VIDYAPEETHA

B-4, QUTUB INSTITUTIONAL AREA, NEW DELHI – 110 016

SUBMITTED TO

NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL (NAAC)

2/4, DR. RAJKUMAR ROAD, PO BOX NO. – 1075 RAJAJI NAGAR, BANGALORE – 560 010, INDIA

INDEX

PAR	RT-I	PAGES
<u>INS</u>	TITUTIONAL DATA	
A.	Profile of University -	1-9
В.	Criterion-wise Inputs -	10-47
1.	Criterion I: Curricular Aspects i) Curriculum Design and Development ii) Academic Flexibility iii) Feedback System	d)
2.	Criterion II: Teaching Learning and Evaluation - i) Student Enrolment and Profile ii) Catering to Student Diversity iii) Teaching- Learning Process iv) Teacher Quality v) Evaluation Process and Reforms vi) Student Performance and Learning outcomes	47-68 47-68
3.	Criterion III: Research Consultancy and Extension- i) Promotion of Research ii) Resource Mobilization for Research iii) Research Facilities iv) Research Publications and Awards v) Consultancy vi) Extension Activities and Institutional Social Responsibilities vii) Collaboration	69-85 s (ISR)
4.	Criterion IV: Infrastructure and Learning Resource i) Physical Facilities ii) IT Infrastructure iii) Maintenance of Campus Facilities	-85-99
5.	Criterion V: Student Support and Progressioni) Student Mentoring and Supportii) Student Progressioniii) Student Participation and Activities	- 100-110

6. Criterion VI: Governance, Leadership and Management - 111-124 i) Institutional and Leadership ii) Strategy Development and Deployment iii) Facilities Empowerment and Strategies

iv) Financial Management and Resource Mobilization.v) Internal Quality Assurance System

7. Criterion VII: Innovations and Best Practices - 124-129

- i) Environ Consciousness
- ii) Innovations
- iii) Best Practices
- iv) Format for Presentations of Best Practices

C. Declaration by the Head of the Institution - 130


SECTION B SELF-STUDY REPORT

1. Profile of the University

1. Name and Address of the University:

Name:	SHRI LAL BAHADUR SHASTRI RASHTRIYA SANSKRIT VIDYAPEETHA			
Address:	B-4, Qutab Institutional Area			
City:	New Delhi – 110 016	State : Delhi		
Website:	www.slbsrsv.ac.in			

2. For communication :

Designation Name		Telephone	Mobile	Fax	Email
		with STD			
		Code			
Vice	Prof.	O: 011-	9911366108	011-	vc@slbsrsv.ac.in
Chancellor	Bhaskar	46060600		26520255	
(i/c)	Mishra	R:011-			
		29536108			
Pro Vice	NIL	0:			
Chancellor		R:			
Registrar	Ms.	O:011-	9868521777	011-	bkm.5555@gmail.
	Kalpana	46060555		26533512	<u>com</u>
	Singh	R: 011-			
		46060400			
Steering	Smt.	O: 011-	9868133353	011-	fo@slbsrsv.
Committee	Kalpana	46060567		46060577	ac.in
	Singh	R:011-			kalpanasingh@
	(Co-	46060404			yahoo.com
	ordinator)				
IQAC Co-	Prof. P.K.	O:011-	9810061951	011-	iqac@slbsrsv.
ordinator	Dixit	46060608		46060608	ac.in
	(Director-	R:011-			
	IQAC)	46060406			

3. Status of the University:

State University	
State Private University	
Central University	
University under Section 3 of UGC (Deemed University)	$\sqrt{}$
Institution of National Importance	
Any other (please specify)	

4. Type of University:

Unitary		ì

	Af	filiating							
-	G.								
5.		rce of funding: entral Government							-1
									٧
	_	ate Government							
		lf-financing ner (please specify)							
	Oti	iei (piease specify)							
6. a	ı. Da	ate of establishment of the	he Unive	rsity: 16/	11/198	37 (de	d/mm/yyyy	·)	
t	o. Pr	ior to the establishment	of the U	niversity,	was i	t a/an	1		
	i.	PG Centre		•	Yes		No		
	ii.	Affiliated College			Yes		No		
	iii.	Constituent College			Yes		No		
	111.	Constituent Conege			168	V	NO		
	iv.	Autonomous College			Yes		No		
		Any other (please spec	cify)						
		Constituent college	of R	Rashtriya					
		Sanskrit Sansthan, N	ew Dell	ni under					
		the administrative con-	trol of M	HRD					
I	f yes	, give the date of estable	ishment (08/10/19	52 (dd/	mm/y	уууу)		
7.	Dat	te of recognition as a U	Jniversit	v bv UG	C or a	nv ot	her nation:	al agency	7 :
			, 111, 01,510,		0 01 00	3		ugu.u	•
	Un	der Section	dd	mm	Yyy	'y	Re	marks	
i.	2f	of UGC*	01	04	199	5			
ii.	12	2B of UGC *	01	04	199	5			
iii.	3	of UGC #	16	11	198	7			
iv.	A	ny other ^ (specify)							
*		close certificate of recog							
#		close notification of MI	HRD and	UGC fo	or all c	ourse	s / progran	nmes / ca	mpus/
٨		ipuses.	1	.1	,•	1	,		
Λ	Enc	close certificate of recog	gnition by	any otno	er natio	onai a	gency/agen	icies, ii ar	ıy.
8.	Has	s the University been r	ecognize	ed					
	a.	By UGC as a Unive	ersity wit	h Potenti	al for E	Excell	lence?		
		Yes No	2/]					
			V						
		If yes, date of recog	gnition:.			(dd/mm/yyy	<i>'</i> y)	
	b.	For its performance	hy any c	other gov	ernmer	ntal a	gency?		
	υ.	Yes No	by any (Juici guv]	CITITIE	nai a	geney:		
		100]					
		If yes, Name of the	agency.		MH	RD			
		and date of recognit					mm/yyyy)		

9.	Poes the University have of Yes No If yes, date of establidate of recognition:	√ shment :	(dd/mm	ı/yyyy)
10.	Does the University have of Yes No If yes, date of establidate of recognition:	shment:	(dd/mm	ı/yyyy)
11.	Location of the campus an	d area:		
		Location *	Campus area in acres	Built up area in sq. mts
i.	Main campus area	Urban	10.65 acres	21611.49 sqm.
	Other campuses in the			1
ii.	country			
iii.	Campuses abroad			
12.	Provide information on the please provide campus-wis Auditorium/seminar comple One Seminar Hall, Three equipped with ICT facilities	e following: In case information. Ex with infrastructors Seminar Rooms	campuses. ase of multi-campus ural facilities:	s University,
0	Sports facilities * playground court and one badminton court swimming pool : NI > swimming pool : NI > gymnasium : One > Any other (please syrooms)	rt L		
0	Hostel			
	,	mates : One hund	lred , ICT, health centre	

➤ Girls' hostel : NIL

	i)	Number of hostels		
	ii)	Number of inmates		
	iii)	Facilities		
	Workir	ng women's hostel : N	IL	
	i)	Number of hostels		
	ii)	Number of inmates		
	iii)	Facilities		
0	Residential fac	ilities for faculty and	non-teaching: 48 Staff	f Quarters
0	Cafeteria : One	2		
0			available – inpatient	
0	~ .		lealth Centres (Outpati ook shops, etc. : Book	*
0		3 1	eds of the students and	•
	•		s : As per GOI Norms	stair . 5 Cars for Sa
0	•		s . As per GOI Norms	
0	Animal house			
0	Incinerator for	laboratories : NIL		
0	Power house:	One 11 KV sub-statio	n with three DG Sets (24x7 power backup)
0	***	mont facility : Vac al	*.1	
O	Waste manage	ment facility. Tes, and	ong with sewage treatn	nent plant
13.		-	ong with sewage treath the University: NIL	•
13.	Number of ins	-		•
13. Typ Arts,	Number of inspectors Science and	stitutions affiliated to	the University : NIL	
Typ Arts, Comm	Number of inspectors Science and	stitutions affiliated to	the University : NIL	
Typ Arts, Comm	Number of inspector of colleges Science and herce	stitutions affiliated to	the University : NIL	
Typ Arts, Comm Law Medic	Number of inspector of colleges Science and herce	stitutions affiliated to	the University : NIL	
Typ Arts, Comm Law Medic Engine	Number of inspector of colleges Science and herce	stitutions affiliated to	the University : NIL	
Typ Arts, Comm Law Medic Engine Educa	Number of inspector of colleges Science and herce tine eering tion	stitutions affiliated to	the University : NIL	
Typ Arts, Comm Law Medic Engine Educa Manag	Number of inspection Science and merce Sine eering tion gement	stitutions affiliated to	the University : NIL	
Typ Arts, Comm Law Medic Engine Educa Manag	Number of inspection Science and herce ine eering tion gement s (specify and	stitutions affiliated to	the University : NIL	
Typ Arts, Comm Law Medic Engine Educa Manag	Number of inspection Science and merce Sine eering tion gement	stitutions affiliated to	the University : NIL	
Typ Arts, Comm Law Medic Engine Educa Manag	Number of inspectors Science and herce Time Therefore the seering tion The seement to see (specify and de details)	stitutions affiliated to	the University : NIL	Temporary
Typ Arts, Comm Law Medic Engine Educa Manag Others provid	Number of instance of colleges Science and herce sine eering tion gement s (specify and le details) Does the Unit by the UGC	rotal Total versity Act provide for the its affiliated to	Tor conferment of au institutions? If yes,	tonomy (as recogn give the number
Typ Arts, Comm Law Medic Engine Educa Manag Others provid	Number of instance of colleges Science and herce sine eering tion gement s (specify and le details) Does the Unit by the UGC	rotal Total versity Act provide for the its affiliated to	o the University : NIL Permanent For conferment of au	tonomy (as recogn give the number
Typ Arts, Comm Law Medic Engine Educa Manag Others provid	Number of instance of colleges Science and herce sine eering tion gement s (specify and le details) Does the Unit by the UGC	rotal Total versity Act provide for the its affiliated to	Tor conferment of au institutions? If yes,	tonomy (as recogn give the number

15. Furnish the following information:

Particulars	Number	Number of Students (2013-14)
a. University Departments	18	
Undergraduate	17	579
Post graduate	17	285

	M.Phil	17	39
	Ph.D.	17	87
Research centres on the		01	01
c. Constituent colleges	T ····	NIL	
c. Affiliated colleges	NIL		
d. Colleges under 2(f)	NIL		
e. Colleges under 2(f) and 12B		NIL	
f. NAAC accredited colleges		NIL	
g. Colleges with Potential for Excellence	e (UGC)	NIL	
h. Autonomous colleges		NIL	
i. Colleges with Postgraduate Department	ents	NIL	
j. Colleges with Research Departments		NIL	
k. University recognized Research		NIII	
Institutes/Centres		NIL	
17. Academic programmes offered b the following categories: (Enclose Programmes	the list of a		
UG		20	
PG		20	
Integrated Masters		NIL	
M.Phil.		20	
Ph.D.		20	
Integrated Ph.D.		NIL	
Certificate		03	
Diploma		04	
PG Diploma		02	
Any other (please specify)			
my outer (prease specify)	i	0.1	
(Paurohitya Prashikshan		01	
	1	90	
(Paurohitya Prashikshan Total	•	90	190
(Paurohitya Prashikshan Total	•	90	r. 180
(Paurohitya Prashikshan Total Number of working days during	g the last ac	90 ademic yea	
(Paurohitya Prashikshan Total 18. Number of working days during 19. Number of teaching days during	g the last ac	90 ademic yea	
(Paurohitya Prashikshan Total 18. Number of working days during 19. Number of teaching days during 182 184 181	g the last ac g the past fo	90 ademic yea our academ	ic years.
(Paurohitya Prashikshan Total 18. Number of working days during 19. Number of teaching days during 182 184 181 ('Teaching days' means days on where the state of the stat	g the last ac g the past fo	90 ademic yea our academ	ic years.
(Paurohitya Prashikshan Total 18. Number of working days during 19. Number of teaching days during 182 184 181 ('Teaching days' means days on whare not to be included)	g the last ac g the past fo 180 hich classes	90 ademic yea our academ were engage	ic years. ed. Examination days
(Paurohitya Prashikshan Total 18. Number of working days during 19. Number of teaching days during 182 184 181 ('Teaching days' means days on where the state of the stat	g the last ac g the past fo 180 hich classes	90 ademic yea our academ were engage	ic years. ed. Examination days

a. Year of establishment 28/11/1991 (dd/mm/yyyy)

If yes,

	 b. NCTE recognition details (if applicable) Notification No.: NCTE/NRC/F-3/16/98/3790-92 Date: 14/10/1998 (dd/mm/yyyy) c. Is the department opting for assessment and accreditation separately? Yes No √
21.	Does the University have a teaching department of Physical Education? Yes $\ \ \ \ \ \ \ \ \ \ \ \ \ $
	If yes,
	a. Year of establishment
22.	In the case of Private and Deemed University, please indicate whether professional programmes are being offered? Yes $\sqrt{}$ No
	If yes, please enclose approval / recognition details issued by the statutory body governing the programme.
23.	Has the University been reviewed by any regulatory authority? If so, furnish a copy of the report and action taken there upon. : Yes ("A" as awarded by Tandon Committee of MHRD and also reviewed by Committee of the UGC headed by Prof. P.T. Chande).

24. Number of positions in the University

Posi	tions	Teaching faculty			Non-teaching	Technical
		Professor	Associate Professor	Assistant Professor	Staff	Staff
Sanctioned by the UGC /		11	21	88	126	01
University / State						
Government						
Recruited		08	13	58	83	01
Y	Yet to recruited		08	30	43	00
Number of	Outsourced	00	00	00	76	00
persons	agency					
working on	Engaged by	00	00	13	06	00
contract	Vidyapeetha					
basis						
Assistant Libi	arian	00	00	01	00	00

25. Qualifications of the teaching staff:

Highest qualification	Professor				Assi Prof	Total			
	Male	Female	Male	Female	Male	Female			
Permanent tea	Permanent teachers								
D.Sc./D.Litt.	02	0	0	0	0	0	02		
Ph.D.	22	08	08	08	31	11	75		
M.Phil.					01		01		
PG									
Temporary tea	chers			•					
Ph.D.									
M.Phil.									
PG									
Part-time teach	ners								
Ph.D.									
M.Phil.									
PG									

26. Emeritus, Adjunct and Visiting Professors. : NIL

	Emeritus	Adjunct	Visiting
Number			

27. Chairs instituted by the University: NIL

28. Students enrolled in the University departments during the current academic year (i.e. 2013-14), with the following details:

Students	UG	PG	Integrated Maste	M. Phil.	Ph.D.	Inte- Grated Ph.D.	D.Litt,/ D.Sc.	Certifi- cate	Diploma	PG Diploma
	*M *F	*M *F	*M*F	*M *F	*M*F	*M *F	*M *F	*M *F	*M *F	*M *F
From the										
state										
where the										
Universit										
y is										
located	76 61	44 39		02 06	19 21			22 0	62 05	36 07
From										
other										
states of										
India	400 00	4== 0=			20.00					
	409 32	175 25		27 04	39 08					
NRI										
students	NIL	NIL		NIL						
Foreign										
Students	01 0	NIL		NIL						
Total										
	486 93	219 64		29 10	58 29			22 0	62 05	36 07

^{*}M - Male *F - Female

29. 'Unit cost' of education (Regular Students 988 during 2013-14)

(Unit cost = total annual recurring expenditure (actual) divided by total number of

	students enre	olled)	
		ding the salary component = Rs. $2,05,769.23$ ading the salary component = Rs. $31,376.52$	
30.	Number of p	taff College blishment	
31.	Does the Un	niversity offer Distance Education Programmes (DEP)? No $\sqrt{}$	
	-	ate the number of programmes offered. ognized by the Distance Education Council?	
32.	Does the Un	niversity have a provision for external registration of students? No √	
	If yes, how r	many students avail of this provision annually?	
33.	Accreditation	ersity applying for Accreditation or Re-Assessment? If on, name the cycle.	
	Accreditation Re-Assessmen		_
34.		creditation* (applicable for Cycle 2, Cycle 3, Cycle 4 and re-	
		04/2007(dd/mm/yyyy), Accreditation outcome/Result B ++ Cycle 2: (dd/mm/yyyy), Accreditation outcome/Result Cycle 3: (dd/mm/yyyy), Accreditation outcome/Result	
	•	(dd/mm/yyyy), Accreditation outcome/Result ose copy of accreditation certificate(s) and peer team report(s)	
35.	jurisdiction	University provide the list of accredited institutions under its on its website? Provide details of the number of accredited constituent / autonomous colleges under the University. : NIL	
36.		blishment of Internal Quality Assurance Cell (IQAC) and dates of of Annual Quality Assurance Reports (AQAR).	
	IQAC	16/11/2009 (dd/mm/yyyy)	
	AQAR		
	(i)	08/01/2014 (dd/mm/yyyy)	
	(ii)	(dd/mm/yyyy)	
	(iii)	(dd/mm/yyyy)	
	(iv)	(dd/mm/yyyy)	

37. Any other relevant data, the University would like to include (not exceeding one page). :

During the period under review, the Vidyapeetha has established a new department of Vastushastra. Two computer labs have been established and are fully functional with capacity of 95 students. Third computer lab is being established. A Virtual Class Room is also being established apart from automation of the central library and offices. One Administrative cum Academic building (Swarna Jayanti Sadan) has been constructed and inaugurated by the Hon'ble Minister of Human Resource Development, Govt. of India in 2013. The Varahamihira Vedhashala and Guest House were renovated in 2012. Brihaspati Bhawan for Paurohitya and Veda Department has also been established in 2012. Sewage Treatment Plant has been installed and commissioned in 2008. Boundary wall and main gate of the Vidyapeetha has been constructed apart from developing a Swarna Jayantee Vatika in 2013. Dr. Mandan Mishra Granthalaya has been upgraded and computerized with LIBSYS. MOU has been signed with INFLIBNET under Shodhganga Project of UGC. One additional floor on Library building named as Vachaspati Granthalaya has been constructed in 2014. The Accounts Section has achieved total computerization with the help of in-house developed softwares. Under ground water storage tank has been constructed in 2014. Multi gym for students has been established. Recreation cum fitness centre for teaching and non-teaching women employees and girl students have been established.

The Vidvapeetha has introduced Choice Based Credit System (CBCS) in 2011 apart from implementation of semester system. All India combined entrance test for admission of students in B.Ed., M.Ed. and Ph.D. programmes at various campuses of the Rashtriya Sanskrit Sansthan, New Delhi, Rashtriya Sanskrit Vidyapeetha, Tirupati and Shri Lal Bahadur Shastri Rashtriya Sanskrit Vidyapeetha, New Delhi were successfully organized during the year 2012-13 by the Vidyapeetha. All India Entrance Test for admission of students in Shastri (B.A.), Acharya (M.A.) and Vishistacharya (M.Phil) has been conducted in the month of June, 2014. Central evaluation system has been introduced during the academic session 2012-13. Career Counselling Cell, Placement Cell, Grievance Cell, Yoga Centre, Remedial Coaching, Coaching for NET, Anti Ragging Cell, Complaint Committee, NCC, NSS and New equipment for sports, Feedback facility from stake holders, dissemination of information as required under RTI Act, 2005, upgradation of the website, revision of syllabus, preparation and monitoring of academic calendar, regular supplication of result framework document etc. are some of the major achievements during the period.

2. Criteria - wise Inputs

CRITERION I : CURRICULAR ASPECTS

1.1 Curriculum Design and Development

1.1.1 How is the institutional vision and mission reflected in the academic programmes of the University?

In accordance with vision and mission of the Vidyapeetha, the departments have been established and course contents are designed. The Vidyapeetha has been established to preserve the Shastric Tradition and to undertake interpretation of Shastras apart from establishing their relevance to the problems in the modern context. To achieve these objectives, 18 departments have been established for higher learning & research in the specialized branches of knowledge viz. Advait Vedanta, VishishtAdwaita, Navya-Nyaya, Vaisheshika, Mimansa, Sankhya Yoga, Jain Darshan, Shuklayajurveda, Paurohitya, Pracheen and Navya Vyakaran, Jyotish, Vastu, Prakrit etc. A Centre for Women Studies has also been established for higher studies in the area of women issues. The Department of Research and Publication has been conducting six monthly regular courses for new entrants in Ph.D. The department also imparts practical knowledge for in depth studies and research methodology.

1.1.2 Does the University follow a systematic process in the design and development of the curriculum? If yes, give details of the process (need assessment, feedback, etc.).

Yes. The Memorandum of Association of the Vidyapeetha provides for constitution of Board of Studies with outside expert members for each faculty/department. The Board of Studies has been empowered to review and formulate advanced courses/syllabi and to suggest ways and means of promoting advance studies and research and providing adequate facilities for carrying out high quality functional and experimental research. Annual meetings of the Board of Studies are being convened apart from organizing workshops, seminars and conferences to have proper feedback from the stakeholders. The Board of Studies has been empowered to review the current status of research and to critically examine the progress thereof. As per the mandate, the Board of Studies has been developing the curriculum, major thrust area for research, priority areas of research in the department etc. based on the ongoing research of the students and stakeholders.

1.1.3 How are the following aspects ensured through curriculum design and development?

* Employability:

One of the major objectives of the Vidyapeetha is to establish relevance of Shastras to the problems in the modern context. The departments of Dharma Shastra, Nyaya Vaisheshika, Paurohitya, Vastu, Jyotish and Veda

(Shuklayajurveda) are some of the most important departments which provide training to the students to cope up with the challenges of the society. Keeping in view the need of the aspirations and expectations of the modern generation and the society at large, there has been a consistent and systematic effort in designing the curriculum by the Board of Studies of the Departments. The Human Right Education in the Department of Dharmashastra, introduction and redefining the relevance of shastras in the modern context in the departments like Vastushastra, Jyotish, Paurohitya and Shuklayajurveda have assumed adequate significance in making the students self reliant. Most of the students of these branches of knowledge have successful career and have various opportunities of employment. Students who are engaged in higher studies of Sahitya, Mimamsa, Vyakaran, Sankhya Yoga etc. have career opportunities in the area of teaching. Since 2011, the Vidyapeetha has introduced diploma and certificate courses in Yoga which provide ample opportunities to the students in the area of practising as Yoga instructor.

* Innovation:

With the development and introduction of ICT and regular periodic interaction with the scholars of repute, some of the departments have successfully launched and completed innovative programmes. The departments of Sahitya and Jyotish have been allowed to run Special Assistance Programme. There are various innovative ideas developed by these departments particularly in the area of Medical Astrology and Sahitya (Brihattrayee Shabdakosha).

* Research:

After the implementation of the University Grants Commission Regulations, 2009 in respect of Research, the Vidyapeetha has introduced six monthly research training programmes for the students registered as Ph.D. scholars. One year M.Phil. programme has also been introduced in all the departments. The department of Research and Publication has been assigned the responsibilities to cater to the need of the research scholars and ensure the implementation of the provisions of the UGC Regulations, 2009. At present, the Vidyapeetha has more than 200 research scholars in different departments. In accordance with the directives of the University Grants Commission, MOU has been signed with INFLIBNET to monitor the research and publish the research materials under Shodhganga Project.

1.1.4 To what extent does the University use the guidelines of the regulatory bodies for developing and/or restructuring the curricula? Has the University been instrumental in leading any curricular reform which has created a national impact?

Guidelines issued by the regulatory bodies for developing and restructuring the curricula have been adopted in letter and spirit. The University has changed its Memorandum of Association in accordance with the provisions given in the UGC (Institutions Deemed to be University) Regulations, 2010. Accordingly, the Vidyapeetha has been imparting instructions in the traditional Sanskrit lore with

special attention to the highly specialized branches, providing means for the training of Sanskrit teachers and to conduct research in pedagogical aspects of the Sanskrit education and providing facilities for the study of such languages and literatures of Asia having a bearing on the Sanskrit studies apart from prescribing syllabus for various courses with special emphasis on Indian culture and values and conducting examinations in Sanskrit and allied disciplines. In the academic year 2012-13, the Vidyapeetha has started graduate and post graduate programmes in Vastu Shastras and has thus become instrumental in leading Vastu curriculum of national importance. This maiden department with its pre-spectacular growth is likely to be one of the leading departments in the country.

1.1.5 Does the University interact with industry, research bodies and the civil society in the curriculum revision process? If so, how has the University benefited through interactions with the stakeholders?

Yes. Being a Language Institution, the interaction with industries is seldom feasible. However, the departments like Vastu, Paurohitya and Shuklayajurveda etc. are exploring possibilities in this direction. Scholars of repute are invited in the Board of Studies, workshops and seminars and after due interaction with them, the curriculum has been revised. Members of the Faculties have been providing consultancy services in the area of Paurohitya, Jyotish, Vastu to the stake holders and periodically organizing workshops, seminar and conferences to have feedback which enable them to review and revise the curriculum. Research bodies like UGC, ICCR, ICPR, Manuscript Mission etc. provide grant to conduct research and programmes.

1.1.6 Give details of how the University facilitates the introduction of new programmes of studies in its affiliated colleges.

The Vidyapeetha is a deemed to be University under section 3 of the UGC Act. It has been functioning as a teaching autonomous institution and is not authorized under rules to affiliate any college. Thus, there is no affiliated college.

1.1.7 Does the University encourage its colleges to provide additional skill-oriented programmes relevant to regional needs? Cite instances (not applicable for unitary University).

Not Applicable

1.2 Academic Flexibility

1.2.1 Furnish the inventory for the following: * Programmes taught on campus:

- > Faculty of Sahitya and Sanskriti:
 - Vidyavaridhi (Ph.D) in Sahitya
 - Vidyavaridhi (Ph.D) in Puranetihasa

- Vidyavaridhi (Ph.D) in Prakrita
- Vishishtacharya (M.Phil. Sanskrit) in Sahitya
- Vishishtacharya (M.Phil Sanskrit) in Puranetihasa
- Vishishtacharya (M.Phil Sanskrit) in Prakrita
- Acharya (M.A.- Sanskrit) in Sahitya
- Acharya (M.A.-Sanskrit) in Puranetihasa
- Acharya (M.A.-Sanskrit) in Prakrita
- Shastri Sammanitaa (B.A. Honours) in Sahitya
- Shastri Sammanitaa (B.A. Honours) in Puranetihasa
- Shastri Sammanitaa (B.A. Honours) in Prakrita
- Shastri (B.A.) in Sahitya
- Shastri (B.A.) in Puranetihasa
- Shastri (B.A.) in Prakrita

> Faculty of Darshan:

- Vidyavaridhi (Ph.D) in Nyayavaisheshika
- Vidyavaridhi (Ph.D) in Navya Nyaya
- Vidyavaridhi (Ph.D) in Sarva Darshana
- Vidyavaridhi (Ph.D) in Sankhya Yoga
- Vidyavaridhi (Ph.D) in Adwaita Vedanta
- Vidyavaridhi (Ph.D) in VishishtAdwaita Vedanta
- Vidyavaridhi (Ph.D) in Jain Darshana
- Vidyavaridhi (Ph.D) in Mimamsa
- Vishishtacharya (M.Phil.-Sanskrit) in Nyayavaisheshika
- Vishishtacharya (M.Phil.-Sanskrit) in Navya Nyaya
- Vishishtacharya (M.Phil-Sanskrit) in Sarva Darshana
- Vishishtacharya (M.Phil.-Sanskrit) in Sankhya Yoga
- Vishishtacharya (M.Phil-Sanskrit) in Adwaita Vedanta
- Vishishtacharya (M.Phil.-Sanskrit) in VishishtAdwaita Vedanta
- Vishishtacharya (M.Phil.-Sanskrit) in Jaina Darshana
- Vishishtacharya (M.Phil.-Sanskrit) in Mimamsa
- Acharya (M.A.) in Nyayavaisheshika
- Acharya (M.A.) in Sarva Darshana
- Acharya (M.A.) in Navya Nyaya
- Acharya (M.A.) in Sankhya Yoga
- Acharya (M.A.) in Adwaita Vedanta
- Acharya (M.A.) in VishishtAdwaita Vedanta
- Acharya (M.A.) in Jaina Darshana
- Acharya (M.A.) in Mimamsa
- Shastri Sammanita (B.A. Honours) in Nyayavaisheshika
- Shastri Sammanita (B.A. Honours) in Navya Nyaya
- Shastri Sammanita (B.A. Honours) in Sarva Darshana
- Shastri Sammanita (B.A. Honours) in Sankhya Yoga
- Shastri Sammanita (B.A. Honours) in Adwaita Vedanta
- Shastri Sammanita (B.A. Honours) in Vishistadwaita Vedanta
- Shastri Sammanita (B.A. Honours) in Jaina Darshana

- Shastri Sammanita (B.A. Honours) in Mimansa
- Shastri (B.A.) in Nyayavaisheshika
- Shastri (B.A.) in Navya Nyaya
- Shastri (B.A.) in Sarva Darshana
- Shastri (B.A.) in Sankhya Yoga
- Shastri (B.A.) in Adwaita Vedanta
- Shastri (B.A.) in Vishistadwaita Vedanta
- Shastri (B.A.) in Jaina Darshana
- Shastri (B.A.) in Mimamsa

> Faculty of Ved-Vedang:

- Vidyavaridhi (Ph.D) in Veda
- Vidyavaridhi (Ph.D) in Dharmshastra
- Vidyavaridhi (Ph.D) in Navya Vyakarana
- Vidyavaridhi (Ph.D) in Prachina Vyakarana
- Vidyavaridhi (Ph.D) in Paurohitya
- Vidyavaridhi (Ph.D) in Siddhanta Jyotisha
- Vidyavaridhi (Ph.D) in Phalit Jyotisha
- Vidyavaridhi (Ph.D) in Vastu Shastra
- Vishishtacharya (M.Phil.-Sanskrit) in Veda
- Vishishtacharya (M.Phil.-Sanskrit) in Dharmshastra
- Vishishtacharya (M.Phil.Sanskrit) in Nvaya Vyakarana
- Vishishtacharya (M.Phil.Sanskrit) in Prachina Vyakarana
- Vishishtacharya (M.Phil.-Sanskrit) in Paurohitya
- Vishishtacharya (M.Phil.-Sanskrit) in Siddhanta Jyotisha
- Vishishtacharya (M.Phil.Sanskrit) in Phalit Jyotisha
- Vishishtacharya (M.Phil.-Sanskrit) in Vastu Shastra
- Acharya (M.A.-Sanskrit) in Veda
- Acharya (M.A.-Sanskrit) in Dharmshastra
- Acharya (M.A.-Sanskrit) in Navya Vyakarana
- Acharya (M.A.-Sanskrit) in Prachina Vyakarana
- Acharya (M.A.-Sanskrit) in Paurohitya
- Acharya (M.A.-Sanskrit) in Siddhanta Jyotisha
- Acharya (M.A.-Sanskrit) in Phalita Jyotisha
- Acharya (M.A.-Sanskrit) in Vastu Shastra
- Shastri Sammanita (B.A. Honours) in Veda
- Shastri Sammanita (B.A. Honours) in Dharmshastra
- Shastri Sammanita (B.A. Honours) in Nvaya Vyakaran
- Shastri Sammanita (B.A. Honours) in Prachina Vyakaran
- Shastri Sammanita (B.A. Honours) in Paurohitya
- Shastri Sammanita (B.A. Honours) in Siddhant Jyotish
- Shastri Sammanita (B.A. Honours) in Phalit Jyotish
- Shastri Sammanita (B.A. Honours) in Vastu Shastra
- Shastri (B.A.) in Ved
- Shastri (B.A.) in Dharmshastra
- Shastri (B.A.) in Nvaya Vyakaran

- Shastri (B.A.) in Prachina Vyakaran
- Shastri (B.A.) in Paurohitya
- Shastri (B.A.) in Siddhant Jyotish
- Shastri (B.A.) in Phalit Jyotish
- Shastri (B.A.) in Vastu Shastra

> Faculty of Adhunik Jnan Vijnan:

- Vidyavaridhi (Ph.D) in Education
- Vishishtacharya (M.Phil.) in Education
- Shikshacharya (M.Ed.)
- Shiksha Shastri (B.Ed.)

Diploma and Certificate Courses :

- PG Diploma in Vastu Shastra
- PG Diploma in Yoga
- Diploma in Paurohitya
- Jyotish Bhushana (Diploma in Jyotish)
- Bhaishajya Jyotisha (Diploma in Medical Astrology)
- Jyotisha Pragya (Certificate Course in Jyotish)
- Certificate Course in Yoga
- Certificate Course in Paurohitya
- Paurohitya Training Programme
- Paurohitya Vratodyapana Training Programme
- Paurohitya Sanskrit Training Programme

Career Oriented Programme: Jyotisha and Vastu Shastra

- * Overseas programmes offered on campus : None as yet
- * Programmes available for colleges to choose from : Not Applicable

1.2.2 Give details on the following provisions with reference to academic flexibility

a. Core / Elective options :

Students admitted in the Vidyapeetha have two/three courses in each semester. They avail option for electives/inter disciplinary/multi disciplinary in two out of six semesters.

b. Enrichment courses:

Some faculties and departments offer enrichment courses to their students over their master programmes for two semesters. However, students have also been offered enrichment courses for Vishishtacharya and Vidyavaridhi.

c. Courses offered in modular form:

A students admitted in the Vidyapeetha have been offered the courses

according to the Choice Based Credit System (CBCS). However, modular form is yet to be introduced.

d. Credit accumulation and transfer facility

This Faculty is yet to be introduced at our Vidyapeetha. Efforts are being made to sign MOU with other Sanskrit University.

e. Lateral and vertical mobility within and across programmes, courses and disciplines

There is lateral mobility from Sahitya to Darshan, Darshan to Ved-Vedang and via-versa. There is full vertical mobility in all diploma courses apart from professional courses.

1.2.3 Does the University have an explicit policy and strategy for attracting international students?:

The Vidyapeetha has introduced a certificate course for training of Priest working in different parts of other continents for which efforts has also been made to have liaison with foreign embassies apart from regular dialogue with Indian Council of Cultural Relations, New Delhi. Some departments vis. Research and Publication & Nyayavaisheshika which have imparted traditional knowledge to the foreign students who had visited the University for higher discourse.

1.2.4 Have any courses been developed targeting international students? If so, how successful have they been? If 'no', explain the impediments.

The Vidyapeetha is having good infrastructure and courses design for degree and research programme. The department of Paurohitya has developed certificate and diploma courses targetting international priests. The department of Jyotish and also the department of Vastu Shastra have developed their courses to attract international students. However, due to lack of hostel facility, it is very difficult to provide accommodation to the foreign students. Till date, the Vidyapeetha has not enrolled any foreign student in any course.

1.2.5 Does the University facilitate dual degree and twinning programmes? If yes, give details.

The Vidyapeetha has yet not introduced dual degree and twinning programmes. However, efforts are being made to introduce integrated course to be run by the Computer Centre.

1.2.6 Does the University offer self-financing programmes? If yes, list them and indicate if policies regarding admission, fee structure, teacher qualification and salary are at par with the aided programmes?

Yes. There are post-graduate diploma / diploma courses in the field of Jyotish, Vastu, Yoga, Paurohitya apart from certificate courses. These courses are run on the basis of self financing with the help of regular teachers and also guest faculties have been appointed to conduct the programmes. The Vidyapeetha follows Rules and Regulations of the UGC and guidelines framed by the Board of Management. A list of Self Financing Courses run in the last four years and their fees is given below:

S.No.	Department	Name of Programme	Seat	Fees
1	Jyotisha	Jyotisha Bhushana	50	4600
		Certificate in Jyotish (Pragya)	50	4600
		Diploma in Medical Astrology	50	4600
2	Vastu Shastra	PG Diploma in Vastu Shastra	50	5900
3	Sankhya Yoga	PG Diploma in Yoga	50	10000
		Certificate Course in Yoga	50	6000
4	Paurohitya	Training in Paurohitya	30	3100
	-	Paurohitya Certificate Course	30	3100
		Paurohitya Diploma	30	3100
		Paurohitya Vratodyapana	30	3100
		Paurohitya Sanskrit Training Programme	30	3100

1.2.7 Does the University provide the flexibility of bringing together the conventional face-to-face mode and the distance mode of education and allow students to choose and combine the courses they are interested in? If 'yes,' give operational details.

After introduction of the Choice Based Credit System Model since 2011-12, the Vidyapeetha is offering various programmes with a view to facilitate all students with the same competitive syllabi providing students with the flexibility of opting various subjects into external mode and to reduce drop-out rate. In the faculty of Education, this model is yet to be introduced. Most of the courses / programmes have been revised in 2013 and some of the courses are under revision through the Board of Studies of the respective departments. The website of the Vidyapeetha reflects all relevant information. At present more than 1100 student have been enrolled. The Vidyapeetha has issued advertisements in most of the national and regional newspapers and employment news for All India Entrance Examination to be conducted in the June, 2014 for admission in different courses.

1.2.8 Has the University adopted the Choice Based Credit System (CBCS)? If yes, for how many programmes? What efforts have been made by the University to encourage the introduction of CBCS in its affiliated colleges?

All the 17 PG programmes have been developed according to the Choice Based

Credit System as per the UGC Guidelines from the academic session 2011-12. The details of the programmes have already been furnished under sub section 1.2.1 above.

1.2.9 What percentage of programmes offered by the University follow:

* Annual system : 2% * Semester system : 98% * Trimester system : 0%

1.2.10 How does the University promote inter-disciplinary programmes? Name a few programmes and comment on their outcome.

The Shastri (UG Syllabus) of every department has an inter-disciplinary component in the first four semesters. In every department, a project work of inter-disciplinary nature has been introduced in Acharya programme in the fourth semester. The Vidyapeetha has also established two inter-disciplinary departments having inter-disciplinary programmes. The syllabus of Vastu Shastra has been developed as an inter-disciplinary programme with Jyotish and the department of Natya Shastra has been developed as an inter-disciplinary programme with Sahitya.

All the programmes under UG and PG are successfully conducted. The students are also given knowledge of computer at every level with all the programmes. Apart from traditional shastra subjects, some modern subjects viz. English, Hindi, Political Science and Sociology have also been introduced to facilitate the students to obtain knowledge of other areas. The Medical Astrology introduced in the department of Jyotish provides opportunities to the students to interact with scholars of modern science. Basics of Computer, Personality Development and interview skills apart from other orientated courses at the computer centre and Career Counselling Cell empower students with soft skills required for a competitive job market. The department of Research and Publication runs six monthly research methodology course designed for the scholars enrolled in Ph.D. programme. This course has been designed in accordance with the UGC Regulations, 2009. The departments of Nyaya Vaisheshik, Sahitya, Jyotish and Vastu Shastra provide to the students knowledge of literature and tradition and thereby grounding them soundly into their domain of creative knowledge.

1.3 Curriculum Enrichment

1.3.1 How often is the curriculum of the University reviewed and upgraded for making it socially relevant and/or job oriented / knowledge intensive and meeting the emerging needs of students and other stakeholders?

The curriculum of the Vidyapeetha is reviewed periodically with the process being initiated by the Board of Studies and it is finally approved by the Academic Council. The Vidyapeetha since moving over into CBCS programme in 2011-12 has initiated the revision of curriculum in the year 2013 in order to allow the said

programme a proper scope of functioning. Most of the departments have already completed their periodical review.

The syllabus for various courses has been designed with special emphasis on Indian culture and values. Accordingly, the Board of Studies have been empowered to review and formulate advance courses/syllabi for higher studies and suggest ways and means of promoting advance studies and research and providing of adequate facilities for carrying out high quality functional and experimental research. In order to review and update the syllabus / curriculum, a number of seminars and workshops were organized during the academic sessions 2012-13 and 2013-2014. In the faculty of Veda-Vedanga, new courses and curriculum changes are carried out particularly in the area of Jyotish and Vastu Shastra keeping in mind the need of knowledge and requirement of society at large.

1.3.2 During the last four years, how many new programmes at UG and PG levels were introduced? Give details.

* Inter-disciplinary : Vastu Shastra 2013-14

* programmes in emerging areas : PG Diploma in Yoga 2011-12

1.3.3 What are the strategies adopted for the revision of the existing programmes? What percentage of courses underwent a syllabus revision?

The Vidyapeetha has adopted the UGC Regulations (Institutions Deemed to be University), 2010 in the year 2011-12 and in accordance with the provision given in the rules, the strategies of curriculum revision and changes in the existing programmes is based upon following process:

- i) Every department and faculty has been empowered to establish Board of Studies with two co-opted expert members on the subject to review and formulate the syllabus for higher studies. When the department concerned decide to bring about revision in courses to make it more contemporary and fruitful, they organize workshop/seminar on specialized subject matter to arrive at emerging and challenging area of knowledge.
- ii) The Governing Bodies like UGC, NCTE, Manuscript Mission, Sanskrit Commission etc. provide suggestions. These suggestions are discussed at the level of Planning and Monitoring Board, Academic Council and Board of Studies. The Vidyapeetha always endeavours to incorporate the new knowledge in its syllabus.
- iii) The Vidyapeetha and its departments seek advice from concerned external experts belonging to the profession or industry.

A major syllabus revision took place in the years 2013 and 2014. After the transition from traditional mode to CBCS mode some changes are also been introduced in the existing courses. Further revision is scheduled in the

1.3.4 What are the value-added courses offered by the University and how does the University ensure that all students have access to them?

The Vidyapeetha has introduced M.Phil. course in all the subjects from the academic year 2011-12. The students are admitted through All India Entrance Test. Some value added course / programme is being run by the Centre for Women Studies. Apart from M.Phil., the Vidyapeetha has also introduced the Diploma in Yoga, Paurohitya, Vastu and Jyotish. The basic idea is to inculcate values among the students. Seminars and lectures are organized at regular intervals on the campus regarding the cultural heritage and values. Scholars, writers and poets have been invited to add values in the lives of students and stakeholders through their talks and lectures. During the last four years, following seminars and lecture series were organized in the Vidyapeetha.

S.No.	Name of Speaker	Name of Lecture Series	Date			
1	Dr. Jaishank lal Tripathi	aishank lal Tripathi Dr. Mandan Mishra Lecture Series				
2	Prof. Anand Mangal Vajpayee Dr. Ramakant Shukla	Vajpayee Series				
3	Prof. Sagarmal Jain	Acharya Vidyanand Muniraj Prakrit Vangmay Lecture Series	05.11.2012			
4	Prof. Ramakant Shukl	Acharya Kund Kund Smirit Lecture Series	14.03.2014			
5	Prof. Satyadev Mishra	Acharya Sh. Pattabhiram Lecture Series	14.03.2014			
6	Prof. Rajendra Mishra (Abhiraj Rajendra)	Acharya Vidyanand Muniraj s Lecture Series	19.03.2014			
7	Prof. Radhavallabh Tripathi	Acharyaq Ramakant Shastri Smriti Lecture Series	23.03.2014			
8	Prof. Harekrishan Shatpaty	Acharya Vachaspati Upadhyay Smarak Lecture Series	24.03.2014			
9.	Prof. Vashisht Tripathi	Sh. Gaurinath Lecture Series	25.03.2014			
10.	Prof. Shashi Kumar Prof. Sudhikant	Dr. Mandan Mishra Lecture Series	25.03.2014			

	Bhardwaj		
11.	Prof. Ramchandra Jha	Kalyan Dutt Sharma Lecture Series	31.3.2014
12.	Prof. O.P Pandey Prof. Shreedhar Vashisht	Dr. Adityanath Jha Lecture Series	31.03.2014

1.3.5 Has the University introduced any higher order skill development programmes in consonance with the national requirements as outlined by the National Skills Development Corporation and other agencies?

The higher order skill development programmes introduced by the Vidyapeetha in the last four years has been given as under:

S.No.	Name of Programme	Department	Year
1	a) Jyotish Pragya	Jyotish	1998
	b) Jyotish Bhushan		1999
	c) Medial Astrology		2004
2	a) Training in Paurohitya	Paurohitya	2004
	b) Paurohitya Vratodyapan		2008
	c) Paurohitya Certificate Course		2007
	d) Paurohitya Diploma Course		2007
3	a) PG Diploma in Vastu Shastra	Vastu Shastra	2004
4	a) PG Diploma in Yoga	Sankhya	2011
		Yoga	

1.4 Feedback System

1.4.1 Does the University have a formal mechanism to obtain feedback from students regarding the curriculum and how is it made use of?

The Vidyapeetha has introduced a formal mechanism to obtain feedback from students after adoption of UGC Regulations, 2010 pertaining to maintain higher qualities of teaching and research as envisaged in the said regulations. The Vidyapeetha has developed a feedback proforma and distributes the said proforma to all the students. The feedback forms are received back by the IQAC. The Vidyapeetha adheres to the NAAC feedback model. Accordingly, the students are required to fill up the details at the end of each semester and submit to the Dean of the Faculty for the proper evaluation under the guidance of IQAC. The IQAC also organized orientation programme for the students, teachers and employees of the Vidyapeetha.

Apart from feedback forms introduced for students, the existing alumini with the departments is a very useful channel of feedback. They provide a realistic assessment of the functioning of the department, its curriculum and teaching learning methodologies. They also suggest improvements in the syllabus and other activities to the tune of the requirement of the society. For the operational aspects of the curriculum, every department has a feedback mechanism through which it obtains the feedback on various related issues.

The information collected through feedback after due analysis are included at the time of curriculum revision, if required, further discussions are conveyed by the department concerned during seminars and workshops. Some of the departments have introduced regular interactive session and members of the departments are required to present their updated views in a particular area of knowledge for formal discussion. The scholars of repute participating in discussion are supposed to critically analysed the said views and supplicate with creative discourse to enable the teacher concerned to make necessary changes in her/her findings.

1.4.2 Does the University elicit feedback on the curriculum from national and international faculty? If yes, specify a few methods such as conducting seminars, workshops, online discussions, etc. and its impact.

The curriculum introduced for different programmes in the various departments is discussed at the department and individual level with national / international scholars whenever they are invited to participate in the workshop / seminars or in a meeting organized for discussion on a particular subject matter. The teachers of the Vidyapeetha are visiting various Sanskrit University and institutions are also getting feedback during their academic visit. During the last four years such visits by some of the faculties have been presented as under:

File	Name of	Sl.	Purpose	Per	riod	Year	Place
No	Teacher	No		From	To		
1	Dr. Ramesh K						
		1	Conferences	25.07.2010	10.08.2010	2010	9 th International
							Congress of
							Vedanta,
							University of
							Massachusetts
							Dartmouth,
							USA and
							International
							Conference at
							University of
							Port of Spain,
							West Indies
		2	Conference	02.09.2011	08.09.2011	2011	Shri Somnath
							Trust,
							Junagadh,
							Ujjain
		3	National	09.09.2011	_	2011	Uttarakhand

1			Seminar	16.09.2011			Sanskrit
							University,
							Harudwar
		4	World Sanskrit	05.01.2012	10.01.2012	2012	RSKS-
		'	Conference	03.01.2012	10.01.2012	2012	Janakpuri, New
			Conference				Delhi
		5	National	08.02.2013	12.02.2013	2013	Sri Aurobindo
			Seminar				Institute of
							Indian Culture,
							Shillong.
		6	Workshop Training	22.02.2013	-	2013	RSkS, NewDelhi
		7	Workshop	11.03.2013	15.03.2012	2013	NCERT, New
			Training		13.03.2012		Delhi
		8	National	22.03.2013	-	2013	Bhagini
			Seminar				Nivedita
							College, Delhi
		9	Conference	21.08.2013	_	2013	RSKS, New
							Delhi
		10	Saraswata	27.11.2013	-	2013	RSKS, New
			Conference				Delhi
2. Dr	. Neena Dogra,	Profess			<u> </u>	1	
2. 21	· · · · · · · · · · · · · · · · · · ·	1 TOTOS	701 111				
2 D.	Nagar dua Tha	Ducker	aan Nil				
3. Dr.	Nagendra Jha,	Profes	sor – Mil				
4.5	D1 1 101						
4. Dr.	Bhaskar Mishi		fessor and Vice-C			10010	T. ~
		01	Conference	27.01.2010	28.01.2010	2010	Jagat Guru
1							Ramnanda
							Ramnanda Acharya, Raj
							Ramnanda
		02	World Vedic	03.11.2012	05.11.2012	2012	Ramnanda Acharya, Raj
		02	World Vedic Conference	03.11.2012	05.11.2012	2012	Ramnanda Acharya, Raj University
		02		03.11.2012	05.11.2012	2012	Ramnanda Acharya, Raj University MSR Ved Vidya
		02		03.11.2012	05.11.2012	2012	Ramnanda Acharya, Raj University MSR Ved Vidya Pratishthan,
5. Pro	of, P.K. Divit. Po		Conference	03.11.2012	05.11.2012	2012	Ramnanda Acharya, Raj University MSR Ved Vidya
5. Pro	of. P.K. Dixit, Pi	rofesso	Conference				Ramnanda Acharya, Raj University MSR Ved Vidya Pratishthan, Ujjain,
5. Pro	of. P.K. Dixit, Pr	rofesso	Conference r Conference	16.02.2010	19.02.2010	2010	Ramnanda Acharya, Raj University MSR Ved Vidya Pratishthan, Ujjain, BHU, Varanasi
5. Pro	of. P.K. Dixit, Pi	rofesso	Conference				Ramnanda Acharya, Raj University MSR Ved Vidya Pratishthan, Ujjain, BHU, Varanasi SD Adarsh Skt
5. Pro	of. P.K. Dixit, Pi	rofesso	Conference r Conference	16.02.2010	19.02.2010	2010	Ramnanda Acharya, Raj University MSR Ved Vidya Pratishthan, Ujjain, BHU, Varanasi
		01 02	Conference Conference Conference	16.02.2010	19.02.2010	2010	Ramnanda Acharya, Raj University MSR Ved Vidya Pratishthan, Ujjain, BHU, Varanasi SD Adarsh Skt
	of. P.K. Dixit, Pr	rofessor 01 02 edi, Pro	Conference Conference Conference Ofessor	16.02.2010 26.02.2013	19.02.2010 28.02.2013	2010 2013	Ramnanda Acharya, Raj University MSR Ved Vidya Pratishthan, Ujjain, BHU, Varanasi SD Adarsh Skt College, HP
		01 02	Conference Conference Conference	16.02.2010	19.02.2010	2010	Ramnanda Acharya, Raj University MSR Ved Vidya Pratishthan, Ujjain, BHU, Varanasi SD Adarsh Skt College, HP
		01 02 edi, Pro	Conference Conference Conference Conference Conference	16.02.2010 26.02.2013 01.08.2011	19.02.2010 28.02.2013	2010 2013	Ramnanda Acharya, Raj University MSR Ved Vidya Pratishthan, Ujjain, BHU, Varanasi SD Adarsh Skt College, HP PK University, Varanasi
		rofessor 01 02 edi, Pro	Conference Conference Conference Ofessor	16.02.2010 26.02.2013	19.02.2010 28.02.2013	2010 2013	Ramnanda Acharya, Raj University MSR Ved Vidya Pratishthan, Ujjain, BHU, Varanasi SD Adarsh Skt College, HP PK University, Varanasi Janardhan
		01 02 edi, Pro	Conference Conference Conference Conference Conference	16.02.2010 26.02.2013 01.08.2011	19.02.2010 28.02.2013 02.08.2011	2010 2013	Ramnanda Acharya, Raj University MSR Ved Vidya Pratishthan, Ujjain, BHU, Varanasi SD Adarsh Skt College, HP PK University, Varanasi
		01 02 edi, Pro	Conference Conference Conference Conference Conference	16.02.2010 26.02.2013 01.08.2011	19.02.2010 28.02.2013 02.08.2011	2010 2013	Ramnanda Acharya, Raj University MSR Ved Vidya Pratishthan, Ujjain, BHU, Varanasi SD Adarsh Skt College, HP PK University, Varanasi Janardhan
		01 02 edi, Pro	Conference Conference Conference Conference Conference	16.02.2010 26.02.2013 01.08.2011	19.02.2010 28.02.2013 02.08.2011	2010 2013	Ramnanda Acharya, Raj University MSR Ved Vidya Pratishthan, Ujjain, BHU, Varanasi SD Adarsh Skt College, HP PK University, Varanasi Janardhan Nagar Raj
		01 02 edi, Pro	Conference Conference Conference Conference Conference Conference	16.02.2010 26.02.2013 01.08.2011 17.10.2011	19.02.2010 28.02.2013 02.08.2011	2010 2013 2011 2011	Ramnanda Acharya, Raj University MSR Ved Vidya Pratishthan, Ujjain, BHU, Varanasi SD Adarsh Skt College, HP PK University, Varanasi Janardhan Nagar Raj University, Udayapur
		01 02 edi, Pro	Conference Conference Conference Conference Conference	16.02.2010 26.02.2013 01.08.2011	19.02.2010 28.02.2013 02.08.2011	2010 2013	Ramnanda Acharya, Raj University MSR Ved Vidya Pratishthan, Ujjain, BHU, Varanasi SD Adarsh Skt College, HP PK University, Varanasi Janardhan Nagar Raj University,

							Ujjain
		04	Conference	05.11.2012	08.11.2012	2012	Maharshi
							Sandipani
							Rashtriya
							Vedavidya
							Pratishthan
		05	Conference	25.02.2013	27.02.2013	2013	UP Skt Santhan
7. Dr.	Prem Kumar S	 harma	. Professor				
		1	Workshop	16.02.2010	17.02.2010	2010	Punjab
			_				University,
							Hoshiyarpur
		2	Workshop	27.08.2010		2010	Delhi Sanskrit
			1				Academy
		3	Workshop	27.03.2012	28.03.2012	2012	Dr. Goswami
			1				Giridhari Lal
							Shastri Prachya
							Vidya
							Pratishthanam,
							New Delhi
8. Pro	f. Devi Prasad T	_	1	T	T	T	
		1	Seminar	14.02.2011	15.02.2011	2011	Banaras Hindu
							University
							Varanasi
		2	Seminar	02.03.2012	-	2012	RSKS, Ved-
							Viyas Parisar
							Himachal
			~	27.02.2012	20.02.2012	2012	Pradesh
		3	Special Seminar	27.03.2012	28.03.2012	2012	Dr. Goswami
							Ghirdharilal
							Shastri Prachy
							Vidya
							Pratishthan
		4	G :	22.02.2012		2012	New Delhi
		4	Seminar	22.02.2013	01.02.2012	2013	RSKS, Mumbai
		5	Seminar	28.02.2013	01.03.2013	2013	RSKS, Ganga
							Nath Jha
							Campus,
				00.02.2012		2012	Allahabad
		6	Seminar	08.03.2013		2013	Rajasthan
							Sanskrit
							Vishvidhaylaya,
		_	.	10.00.00.00		2015	Jaipur
		7	National	13.09.2013	-	2013	RSKS, Gomati
			Conference				Nagar,
							Lucknow
						1	Campus
	Kamla Bhardw					ı	1

			1		Conference	05.01.2012	10	01.2012	2012	RSKS, Delhi
			2		Seminar	02.02.2012		02.2012	2012	Isimil Woman
			~	'	Senimai	02.02.2012	03.	02.2012	2012	Post Graduate,
										College, Meerut
			3]	International	15.03.2012	17.	03.2012	2012	Dev Sanskrit
				- 10	Conference					University,
					~ .	10.00.0010			2012	Haridwar,
			4	;	Seminar	13.08.2013	-		2013	Haryana Skt
										Academy, Haryana
			5		Seminar	23.08.2013	+-		2013	Delhi Skt
					S 	20.00.2010			2016	Academy, Delhi
										, <u>, , , , , , , , , , , , , , , , , , </u>
10. Dı	r. S .	N. Ramama	ni, P							
			1		National	01.04.2010	05.	08.2010	2010	Govt Skt
					Seminar					College, Trivemdrum,
										Kerala,
			2		Conference	12.03.2013	20.	03.2013	2013	RSKS, Guwati
								-		, , , , , , , , , , , , , , , , , , , ,
11. Dı	r. Ja	ikant Singh	Sha							
			1		National	10.3.2010	12	2.3.2010	2010	Visva Bharati,
					Seminar					West Bengal
			2		National Vedant	15.3.2012	14	5.3.2012	2012	Rajasthan Skt.
					Conference	15.5.2012	1	J.J.2012	2012	Academy,
				Conference						Jaipur
12. Di	r. Su	deep Kuma	ır Ja							
				1.	Workshop	22.3.201	0	-	2010	Jain Vishva
										Bharti
										SAnskthan,
										Ladnun,
										Rajasthan
				2.	Seminar	25.11.20	10	_	2010	Jain Vishva
					~	23.11.20			2010	Bharti
										University,
										Ladnun,
										Rajasthan
										-
				3.	World Sanskri	t 5.1.2012	,	10.1.2012	2012	RSKS, New
					Conference					Delhi
				4.	Seminar	02.03.20	12		2012	Prakrit
				4.	Schillar	02.03.20	12	-	2012	Jainshastra
1										Jamshasua

						Ahimsa ShodhSanskst ha, Vaishali
	5.	Seminar	05.11.2012	-	2012	IILM AGL, Jaipur
	6.	Workshop	29.1.2013	-	2013	Dyalbag Education Institute, Agra
	7.	Seminar	21.2.2013	22.2.2013	2013	Sampoornana nd Skt. University, Varanasi
	8.	Seminar	20.3.2013	22.3.2013	2013	RSKS, Lucknow
	9.	Seminar	19.7.2013	-	2013	RSKS, Jaipur
	10.	World Sanskrit Conference	23.8.2013	-	2013	Delhi Skt. Academy, New Delhi
13. Prof. Shudhanand P	athak,	Professor Seminar	01.4.2010	06.4.2010	2010	Rajkiya Sanskrit Mahavidhyalay a, Trivendram
14. Prof. Sukhdev Bhoi,	Profess	sor				
	1.	Seminar	18.2.2010	-	2010	Kalandi College, Delhi
	2.	Seminar	28.1.2011	-	2011	Banki College, Odhisha,
	3.	Conference	18.3.2013	-	2013	RSKS, New Delhi
15. Prof. Ichharam Dwi	vedi, Pı	rofessor				

		1.	Seminar	16.8.2010	19.8.2010	2010	Panini Sanskrit Vedic University, Ujjain
		2.	Conference	08.12.2011	9.12.2011	2011	Uttar Pradesh Sanskrit Sansthan, Lucknow
		3.	National Seminar	26.11.2012	27.11.2012	2012	Kalidas Sanskrit Academy, Ujjain
		4.	National Seminar	18.10.2013	-	2013	Banaras Hindu University, Varanasi
16. Prof.	Veer Sagar Jain,			T 20 1 2011		2011	
		1.	Conference	20.1.2011	21.1.2011	2011	Prakrit Jainshastr aur Ahinsa Shodh Sanskthan Vaishali, Muzzafarnagar
		2.	Seminar	19.7.2013	-	2013	RSKS, Jaipur
		3.	Seminar	09.09.2013	19.9.2013	2013	Jain S. of USA, USA
		4.	Seminar	30.9.2013	-	2013	Samyagyan Pracharak Mandal, Jaipur
4# D 0	N. I. I. D I. C.	101	D 6				
17. Prof.	Mahesh Prasad S	1.	Conference	11.3.2010	12.3.2010	2013	Uttrakhand Sanskrit Academy, Haridwar
		2.	Conferenc	23.8.2013	-	2013	Delhi Skt. Academy, New

l						Delhi
18. Prof. Hareram Tr	ipathi, Pr	ofessor				
	1.	Seminar	11.3.2010	12.3.2010	2010	Uttraranchal Skt. Academy
	2.	Seminar	17.10.2010	19.1.2010	2010	Sampoornanand Skt. University, Varanasi
	3	Conference	14.2.2011	17.2.2011	2011	National Skt. Conference, Guhawati
	4.	Conference	5.1.2012	10.1.2012	2012	RSKS, New Delhi
	5.	National Conference	15.3.2012	16.2012	2012	Rajasthan Skt. Academy, Jaipur
	6.	Seminar	29.3.2012	30.2.2012	2012	Kalidas Sanskrit Academy
	7.	Seminar	23.11.2012	-	2012	Shree Bhagwan Mahaveer Sanatan Dharm College, , Kushinagar
	8.	Seminar	18.1.2013 21.1.2013 25.1.2013	28.1.2013	2013	Shree Bhagwan Mahaveer Sanatan Dharm College, , Kushinagar
	9.	National seminar	20.12.2013	-	2013	Gorakhpur University, Gorakhpur

		2	Seminar Seminar	05.05.2010 21.11.2011	06.05.2010 22.11.2011	2010	World Welfare & Jyotish Research Centre Maharishi Panini Skt. Vedic
		3	National Seminar	23.07.2012	24.07.2012	2012	University, MP HP University, Shimla
20. Prof.	Dev Dutt Chatu	rvedi,	Professor – Nil				
21. Dr. Sa	avita, Associate l	Profes	sor –Nil				
22. Prof	Rashmi Mishra,	Profe	ssor – Nil				
22.1101.	rusiiiii wiisiii u,	11010	5501 111				
23. Prof.	Ramesh Prasad	Pathal	k, Professor				
		1.	Seminar	19.02.2010		2010	Saraswati Vidya Mandir Inter College, Kanpur
		2.	Seminar	31.10.2011		2011	Deptt. Of education, Vardhman College, IATE, UP
			•	•			
24. Dr. Sa	angeeta Khanna	, Assoc	ciate Professor				
		1.	Seminar	07.02.2011	10.02.2011	2011	Kalidas Skt. Academy, MP
		2.	Seminar	14.03.2011	16.03.2011	2011	Gurukul Kangri Girls Mahavidyalaya,

						Haridwar
	3.	National Seminar	23.02.2012	24.02.2012	2012	Hindu College, Delhi University
	4.	Conference	23.08.2013		2013	Delhi Skt. Academy
25 Dr. Min	u Kashyap, Associa	to Duofossou				
23. D1. Willi	1.	International Conference	14.03.2012	17.03.2012	2012	Uttrakhand Vishwavidyalay a, Waves
26. Dr. Prag	gati Gihar, Associat	e Professor – Nil				
27. Dr. Yasl	hveer Singh, Associa	te Professor -Nil				
28. Dr. K. B	Bhaarat Bhooshan, A	Associate Professo	r			
	1.	National Seminar	18.3.201	23.10.2010		RAshtriya Sanskrit Vidyapeetha, Tirupati
	2.	National Workshop	17.10.201	-	2011	SJGRR Sanskrit- University, Jaipur
	3.	Seminar	23.7.2012	-	2012	SJGRR Sanskrit- University, Jaipur
	4.	Seminar	23.11.201	-	2012	RSKS, Allahabad
29. Dr. Biha	ari Lal Sharma, Ass	ociate Professor				
	1.	National Seminar	17.2.2010	19.2.2010	2010	Punjab University, Hoshiarpur,

						Punjab
	2.	Conference	14.2.2011	15.2.2011	2011	Banaras Hindu Vishwavidyalay a, Varanasi, UP
30. Dr. Bhagirathi I	Vanda Prof	essor	-			
on on one of the original or of	1.	Conference	27.12.2010	30.12.2010	2010	RSKS, New Delhi
	2.	Seminar	9.9.2011	-	2011	Uttrakhand Sanskrit University, Haridwar
	3.	Seminar	13.10.201	14.10.2011	2011	Rajasthan Skt. University, Jaipur
	4.	Workshop	22.11.201	25.11.2011	2011	NCERT, New Delhi
	5.	Workshop	30.11.201	02.12.2011	2011	Rashtriya Skt. Vidyapeeth, Tirupati
	6	Conference	15.1.2012	10.1.2012	2012	RSKS, New Delhi
	7.	Seminar	30.11.201	03.12.2012	2012	RSKS, Puri, Odisha
	8	National Seminar	08.02.201	12.2.2013	2013	RSKS, New Delhi
	9.	Conference	22.8.2013	23.8.2013	2013	Sahitya Academy, Chennai
31. Dr. Rajni Joshi	Chaudhary	Associate Profe	essor			
0	1.	Seminar	10.5.2010	12.5.2010	2010	Govt. College of Education, Srinagar

		2.	Seminar	11.3.2011	-	2011	UP Rajshri Tandon University, Allahabad.			
		3.	Seminar	27.2.2011	-	2011	Dayanand Arya Karya Degree College, Muradabad, UP			
		4.	Seminar	10.5.2012	11.5.2012	2012	AIU, Tripura University			
		5.	Workshop	4.02.2013	06.02.2013	2013	NIRD, Jaipur			
32 Dr V	inod Sharma – A	Seocie	nta Professor							
32. D1. V	mou Sharma – P	1.	Seminar	28.01.201	29.1.2010	2010	Sanatan Dharm College, Lahore			
		2.	Conference	14.2.2011	15.2.2011	2011	Banaras Hindu Vishwavidyalay a, Varanasi			
	adan Singh, Asso		Professor – Nil , Associate Profess	sor						
			.							
		1.	Conference	08.3.2010	09.03.2010	2013	ICPR, New Delhi			
		2.	Seminar	31.10.201	-	2011	Department of Teacher Education, Vardhaman, College, BIjnor			
35. Dr. R	35. Dr. Ramraj Upadhyaya, Associate Professor									
		1.	National Seminar	15.2.2010	-	2010	Allahabad University, Allahabad			

2.	Conference	12.3.2010	-	2010	Uttranchal Sanskrit Academy, Haridwar
3.	Seminar	02.12.2010, 06.12.2010 07.12.2010	03.12.2010, and	2010	Shri Somnath Skt. University, Gujrat
4.	Seminar	17.1.2011	18.1.2011	2011	Rajkiya Maharaj Acharya Skt. University, Jaipur
5.	Vedic Conference	27.2.2012	-	2012	Banaras Hindu University, Varanasi
6.	National Seminar	23.3.2012	-	2012	Somnath Sanskrit University, Joonagarh, Gujrat
7.	Conference	05.11.201	07.11.2012	2012	Maharishi Sandipani Ved Vidhya Pratishthan, Ujjain
8.	Workshop	04.12.201	07.12.2012	2012	Jammu University, Jammu
9.	Workshop	06.3.2013	08.3.2013	2013	Jammu University, Jammu
10	Seminar	23.8.2013	-	2013	Delhi Skt. Academy, new Delhi

	1		National Seminar	03.2.2012	-	2012	Ch. Charan Singh University, Merut
37. Dr. J	aikumar Upadhyay	e –	Associate Profes	ssor			
	1		National Seminar	20.3.2013	-	2013	RSKS, Lucknow
38 Dr K	usum Yadulal, Asso	ocio	to Professor				
36. D1. K	1		Seminar	11.3.2011	-	2011	UP Rajshri Tandon University, UP
	2		Seminar	09.9.2011	-	2011	Uttrakhand Skt. University, Haridwar
	3	•	Seminar	14.11.2011	-	2011	Banaras Hindu Vishwavidyalay a, UP
39. Dr. Vi	imlesh Sharma – As	ssist	tant Professor				1
	1	•	Seminar	11.03.2011	-	2011	UP Rajshri Tandon University, Allahabad
	2		International Conference	09.09.2011	-	2011	Uttrakhand University, Haridwar
40. Dr. M	eenakshi Mishra - A	Assi	istant Professor				
	1		Conference	28.7.2010	-	2010	Delhi Girls BN NCC, New Delhi
41. Dr. Bi	rindawan Dash - As	sist	ant Professor			1	1

		1.	Seminar	04.01.201	08.01.2010	2010	Tirupati Vidyapeetha, Tirupati
		2.	Seminar	26.3.2012	30.3.2012	2012	RSKS, Tirupati
42. Dr. D	iwakar Dutt Sha	rma -	Assistant Profess	or			
		1.	Workshop	27.3.2012	28.3.2012	2012	Dr. Goswami Giridhaari Lal Shastri Prachya Vidhya Pratishthan.
43. Dr. Pa	armanand Bhard	lwaj,	Assistant Professo	r – Nil			
			Assistant Professor				
44. Dr. Si	niua Prasad Snul						_
		1.	Workshop	18.1.2013	27.01.2013	2013	Shree Bhagwan Mahaveer Sanatan Dharm College, , Kushinagar
			Assistant Profess				
		1.	Seminar	17.1.2011	19.1.2011	2011	Sampoornanand Skt. University, Varanasi
		2.	International Conference	21.2.2011	23.2.2011	2011	Muslim World League, Makkamal Mukarrand
		3.	Seminar	5,6,9,10, Jan,2012		2012	RSKS, New Delhi

	4.	Seminar	16.2.2012	17.2.2012	2012	LD Institute of Indology, Gujrat University, Ahmedabad
	5.	Seminar	23.2.2012	-	2012	Hindu College, DU, New Delhi
	6.	Seminar	31.7.2012	-	2012	RSKS, New Delhi
	7.	National Seminar	31.8.2012	-	2012	Veer Shasnam, Mumbai
	8.	Seminar	19.9.2012	21.9.2012	2012	Shree Ahinsa Prachar Samity,
			24.9.2012	28.9.2012		Kolkata
	9.	Seminar	23.1.2013	-	2013	Guru Govind Singh Department of religious studies, Punjab
	10.	Workshop	22.4.2013	26.4.2013	2013	BL Institute of Indology, Delhi
	11.	Conference	23.8.2013	-	2013	Delhi Skt. Academy, New Delhi
	12.	Conference	09.9.2013	11.9.2013	2013	Ramakrishna Mission Asharma, Kolkata
47. Dr. Vis	shnupad Mahapatra,	Assistant Profess	sor			
	1.	Workshop	20.12.2011	23.12.2011	2011	Banaras Hindu University, Varanasi
	2.	Seminar	16.03.2012		2012	Rajasthan Sanskrit

		3.	Seminar	02.09.2013	04.09.2013	2013	Academy, Jaipur Banaras Hindu University, Varanasi
48. Dr. K	alpana Jain, Ass	sistant	Professor				
		1	Workshop	19.07.2010	23.07.2010	2010	R.S.S., Jaipur
49. Dr. P	ı rabhakar Prasad	d, Assi	stant Professor	1			
		1	Workshop	20.12.2011	23.12.2011	2011	Banaras Hindu University, Varanasi
		2	World Sanskrit Conference	05.01.2012	10.01.2012	2012	R.S.S., New Delhi
		3	Seminar	02.09.2013	04.09.2013	2013	Banaras Hindu University, Varanasi
		4	International Sanskrit Seminar	23.08.2013		2013	Delhi Sanskrit Academy
50 Dr K	. Anantha, Assis	stant P	rofessor				
50. D1. IX	7114111114, 715515	1	International Vedic Seminar	02.03.2010	05.03.2010	2010	Sri Venkateswara Vedic University, Tirupati
		2	Seminar	07.09.2011	08.09.2011	2011	Maharaja Mansingh Institute, Jodhpur
		3	Seminar	16.03.2012		2012	Rajasthan Skt. Academy, Jaipur

		4	Conference	06.07.2012		2012	Sastra
							University,
							Thanjavur,
							Tamilnadu
		5	World Vedic	06.11.2012	07.11.2012	2012	Maharishi
			Conference				Sandipani
							Rashtriya
							Vedavidya
							Pratishthan,
							Ujjain (M.P.)
		6	Seminar	23.08.2013		2013	Delhi Sanskrit
							Academy
51 Dr. Su	idhanshu Rhush	on Doi	nda Assistant Dr	ofossor			
31. Dr. 30	iunansnu Dhush	1.	nda, Assistant Pro National	04.01.2010	08.01.2010	2010	Rashtriya Skt.
		1.	Seminar	001.2010	00.01.2010	2010	Vidyapeetha,
			~ • • • • • • • • • • • • • • • • • • •				Tirupati
							Th apatr
		2.	National	26.03.2012	30.03.2012	2012	Rashtriya Skt.
			Seminar				Vidyapeetha,
							Tirupati
52. Dr. Su	ijata Tripathi, A	ssista	nt Professor				
		1	Workshop	05.12.2012	25.12.2012	2012	R.S.S. New
							Delhi
53. Dr. M	ahanand Jha, A	ssistan	nt Professor				
		1	Workshop	16.12.2010	22.12.2010	2010	Sardar Vallabh
							Bhai Patel
							Universityeristy
							, Gujarat
		2	Seminar	17.01.2011	18.01.2011	2011	Sampurnanand
		_	~ • • • • • • • • • • • • • • • • • • •		10.01.2011	2011	Skt. University,
							Varanasi
							, aranasi
		3	Seminar	03.03.2011	04.03.2011	2011	Shri Bhagwan
							Mahaveer PG
							College,
							Kushinagar

							(U.P.)
		4	Workshop	20.12.2011	23.12.2011	2011	Banaras Hindu University, Varanasi
54. Dr. A	mita Pandev Rh	ardwa	j, Assistant Profes	sor			
		1	Seminar	08.02.2010	09.02.2010	2010	Indian Council of Philosophical Research, New Delhi
		2	International Conference	09.09.2011		2011	Uttrakhand Skt. University, Haridwar
		3	National Seminar	15.03.2013		2013	Central Institute of Indian Languages, Mysore
55 Dr C	anal Pracad Sha	rma /	Assistant Professo	r			
33. D1. G	opai i rasau Sila	1	Vedic Seminar	08.01.2010		2010	Maharishi Sandipani Rashtriya Vedavidya Pratishthan, Ujjain (M.P.)
		2	Vedic Seminar	18.01.2010	21.01.2010	2010	Maharishi Sandipani Rashtriya Vedavidya Pratishthan, Ujjain (M.P.)
		3	National Seminar	28.02.2011	01.03.2011	2011	Maharishi Sandipani Rashtriya Vedavidya Pratishthan, Ujjain (M.P.)

		4	Conference	01.08.2011		2011	Maharishi
							Sandipani
							Rashtriya
							Vedavidya
							Pratishthan,
							Ujjain (M.P.)
		5	Conference	03.02.2012		2012	Maharishi
							Sandipani
							Rashtriya
							Vedavidya
							Pratishthan,
							Ujjain (M.P.)
		6	Seminar	21.02.2012	22.02.2012	2012	Maharishi
							Sandipani
							Rashtriya
							Vedavidya
							Pratishthan,
							Ujjain (M.P.)
		7	Conference	11.03.2013	12.03.2013	2013	Maharishi
							Sandipani
							Rashtriya
							Vedavidya
							Pratishthan,
							Ujjain (M.P.)
							<u> </u>
56. Dr. An	vita Sharma, A			05.01.2012	10.01.2012	2012	W/1.1 C1-4
		1.	Seminar	05.01.2012	10.01.2012	2012	World Skt.
							Conference,
							New Delhi
		2.	Seminar	27.02.2013	01.03.2013	2013	Uttar Pradesh
							Skt. Sansthan,
							Lucknow
57. Dr. Ki	shan Narayan N	Mishra	, Assistant Profes	ssor – Nil			
58. Dr. Ra	vi Shankar Shi	ıkla A	ssistant Professo	r – Nil			
		·					
59. Dr. M.	Jayakrishnan,	Assista	ant Professor – N	Jil			

60 Dr A	.S. Arvamudan,	A sciets	ant Professor				
		1.	World Vedic Conference	05.11.2012	06.11.2012	2012	Maharishi Sandipani Rashtriya Vedavidya Pratishthan, Ujjain (M.P.)
		2.	International Sanskrit Conference	23.08.2013		2013	Delhi Skt. Academy
				•			
61. Dr. K	uldeep Kumar, A	Assista 1	Seminar	05.01.2012	06.01.2012	2012	R.S.S. New Delhi
		2	Seminar	09.01.2012	10.01.2012	2012	R.S.S. New Delhi
		3	Seminar	23.02.2012		2012	Hindu College, Skt. Deptt., Delhi University
		4	Seminar	22.03.2012	23.03.2012	2012	Shri Mahavir Jain University, Mumbai
		5	Seminar	26.03.2012		2012	Shri Mahavir Jain University, Mumbai
		6	Seminar	31.08.2012		2012	Veershasanam, Palitana, Gujarat
		10	Workshop	22.04.2013	23.04.2013	2013	B.L. Institute of Indology, Delhi
		11	Workshop	25.04.2013	26.04.2013	2013	B.L. Institute of Indology, Delhi
		12	Workshop	29.04.2013	30.04.2013	2013	B.L. Institute of Indology, Delhi

	13	Conference	23.08.2013		2013	Delhi Skt. Academy
	14	Seminar	17.01.2011	19.01.2011	2011	Sampurnanand Skt. University, Varanasi
62. Dr. Markandey Nath	Tiwari	, Assistant Profe	essor			
	1.	Seminar	03.03.2011	04.03.2011	2011	Shri Bhagwan Mahaveer PG College, Kushinagar (U.P.)
	2.	Workshop	19.12.2011	23.12.2011	2011	Banaras Hindu University, Varanasi
	3.	Seminar	23.11.2012		2012	Shri Bhagwan Mahaveer PG College, Kushinagar (U.P.)
	4.	Workshop	18.01.2013	21.01.2013	2013	Shri Bhagwan Mahaveer PG College, Kushinagar (U.P.)
	5.	Workshop	25.01.2013		2013	Shri Bhagwan Mahaveer PG College, Kushinagar (U.P.)
63. Dr. Ramanuj Upadh	vava A	ssistant Professo	<u>'</u>			
OS. DI. Kamanuj Opaun	1 1	Seminar	15.02.2010		2010	Allahabad University. (UP)
	2	Seminar	17.02.2011		2011	Maharishi Bhardwaj Veda

						Vedanga Centre, UP
	3	Seminar	03.03.2011	04.03.2011	2011	Shri Bhagwan Mahaveer PG College, Kushinagar (U.P.)
	4	Vedic Conference	01.08.2011		2011	Panini Girls Mahavidyalaya, Varanasi
	5	Seminar	05.01.2012	10.01.2012	2012	R.S.S. New Delhi
	6	Seminar	05.11.2012	07.11.2012	2012	Maharishi Sandipani Rashtriya Vedavidya Pratishthan, Ujjain (M.P.)
	7	Workshop	11.03.2013		2013	Jammu University
	har Lal, Assistant l Salahi Dwivedi, As					
US. DI. Kam	1	Workshop	16.12.2010	22.12.2010	2010	Shri Sardar Vallabh Patel University, Gujarat
	2	Seminar	16.11.2011	17.11.2011	2011	Venkatesh Skt. Mahavidya, Rewa (MP)
	3	Workshop	05.12.2012	25.12.2012	2012	R.S.S. New Delhi
	4	Conference	23.08.2013		2013	Delhi Skt. Academy

66. Dr. Suman	Kumar Jha, Assi	istant Professor	– Nil									
67. Shri Aades	sh Kumar, Assista	nt Professor – N	Vil									
68. Dr. Sushil	68. Dr. Sushil Kumar, Assistant Professor – Nil											
	69. Dr. Phainindra Kumar Chaudhary, Assistant Professor – Nil											
	•											
70. Dr. Dayal 3	70. Dr. Dayal Singh, Assistant Professor – Nil											
71. Dr. Rashm	ni Chaturvedi, Ass	sistant Professor	- Nil									
72. Shri Mano	j Kumar Meena,	Assistant Profes	sor – Nil									
73 Dr Arvind	l Kumar, Assistan	nt Professor – Ni	1									
74. Dr. K.S. Sa	atheesha, Assistan 1.	t Professor – Ni National	26.11.2012		2012	Vedvyas						
	1.	Seminar	20.11.2012		2012	Parisar, Blahar, Kangra, HP						
75. Dr. Deven	der Kumar Mishr	•		10.01.0010	2010	D.C.C. M						
		Seminar	18.01.2010	19.01.2010	2010	R.S.S., New Delhi						
	2	National	22.01.2010		2010	Allahabad						
		Seminar				University, UP						
	3	Seminar	02.03.2010	05.03.2010	2010	Shri Venkateshwar						
						Veda						
						University,						
						Tirupati						
	4	Seminar	16.11.2011	17.11.2011	2011	Shaskeeya						
						Venkat Skt. Mahavidyalaya,						
						Rewa (MP)						
	5	Seminar	05.03.2012	06.03.2012	2012	Jagadguru						
						Rambhadrachar ya, Handicap						
						University,						

	Chitrakut
1.2012 2012	012 2012 Maharishi Sandipani Rashtriya Vedavidya Pratishthan, Ujjain (M.P.)
2013	2013 Delhi Skt, Academy
3.2010 2010	010 2010 Shri Venkateshwa Vedic University, Tirupati
2010	2010 Delhi & Depti Of Veda, Banaras Hind University, Varanasi
2.2011 2011	011 2011 New Arts & Commerce College, Gujarat
2011	2011 Delhi Skt. Academy
1.2012 2012	012 2012 Maharishi Sandipani Rashtriya Vedavidya Pratishthan, Ujjain (M.P.)
2013	2013 Delhi Skt. Academy
_ _ _	_ - _

		1.	National Seminar	26.11.2012		2012	R.S.S. New Delhi			
78 Dr S	78. Dr. S. Sudarshanan, Assistant Professor									
70. 21. 5.		1	Seminar	15.02.2010	16.02.2010	2010	Kavi Kulaguru Kalidas Skt. University, Nagpur			
79. Dr. A l	bhishek Tiwari,				1					
		1	National Workshop	26.09.2011	27.09.2011	2011	Deptt. Of English University of Allahabad			
				•						
80. Shri R	Rajesh Kumar P		Assistant Librari							
		1	National Conference	21.10.2013	23.10.2013	2013	JNU Convention Centre, New Delhi			
		2.	International Conference	27.11.2013	29.11.2013	2013	The Energy Research Institute, New Delhi			

1.4.3 Specify the mechanism through which affiliated institutions give feedback on curriculum enrichment and the extent to which it is made use of.

The Vidyapeetha has no affiliated institution. However being a language institution under the MHRD, Govt. of India, it receives feedback on curriculum enrichment from other Sanskrit institution like Rashtriya Sanskrit Sansthan, New Delhi, Rashtriya Sanskrit Vidyapeetha, Tirupati, Delhi, Sanskrit Academy, Sampurnanand Sanskrit University, Varanasi and others.

1.4.4 What are the quality sustenance and quality enhancement measures undertaken by the University in ensuring the effective development of the curricula?

The quality sustenance and quality enhancement measures undertaken by the Vidyapeetha in ensuring the effective development of the curricula have been given as under:

- i) The Vidyapeetha has framed curricula to impart the students the Shastric Tradition with traditional and modern mode of learning in their subject.
- ii) The Vidyapeetha also adopted continuous assessment mechanism through the internal test, course work, projects, class rooms, seminars, assignments, oral presentation and also through organizing Shastra Parishad.
- iii) The teachers of the Faculties are motivated to disseminate their knowledge as per curriculam.
- iv) The students are provided every adequate opportunity for inter disciplinary exposure.
- v) Academic calendar is prepared and monitored religiously to ensure timely examination and other academic activities.
- vi) Eminent scholars and Professors from other Sanskrit institutions and those working in the department of Sanskrit at Modern University are co-opted in all the Board of Studies. During the discussion in the Board of Studies, suggestions given by outside eminent experts are adopted for curriculum development.

Any other information regarding Curricular Aspects which the University would like to include.

The Vidyapeetha is the first Sanskrit Institution functioning in the capital of the country to introduce the Choice Based Credit System in 2011.

The curriculum of the departments have been designed to give thrust to the study of the traditional shastras and literature.

CRITERION II: TEACHING-LEARNING AND EVALUATION

2.1 Student Enrolment and Profile

2.1.1 How does the University ensure publicity and transparency in the admission process?

The Vidyapeetha became functional as Deemed to be University in the year 1991 and its first meeting of the Academic Council was organized on 28.11.1991 wherein it was decided to organize entrance test for admission in Shiksha Shastri. Subsequently in the year 2002-03, it was decided to introduce All India Written Entrance Test for all courses in Shastri and Acharya level.

The Vidyapeetha carries out publicity for admission in various newspapers including employment news as well as through the website of the Vidyapeetha. For the admission in the courses of Shiksha Shastri and Shikshacharya, the Vidyapeetha had organized entrance test in 2013-14 on rotational basis for all three

languages institutions under MHRD, Govt. of India. As per policy decided by these institutions (Rashtriya Sanskrit Sansthan, New Delhi, Rashtriya Sanskrit Vidyapeetha, Tirupati and Shri Lal Bahadur Shastri Rashtriya Sanskrit Vidyapeetha, New Delhi), combined entrance test at All India level was introduced in the year 2011-12. First test was conducted by the Rashtriya Sanskrit Sansthan, New Delhi followed by other two institutions in subsequent years. For the year 2014-15 again the Rashtriya Sanskrit Sansthan has conducted the combined entrance test for Shiksha Shastra, Shikshacharya and Vidyavaridhi.

The entrance examinations for other courses are conducted by the Vidyapeetha at all India level after due publicity. The syllabus and style of papers for the entrance test is made known to the students as all such information are put in *Parichaya Niyamavali* which also consists of entrance examination form.

As per the academic calendar placed on the website of the Vidyapeetha, students who are interested for admission in UG/PG courses are given adequate information about the dates, procedure of admission etc. Other details are provided in the entrance test form. Students' lists in accordance with their merit are placed on the website of the Vidyapeetha as per schedule. The eligible candidates are required to appear before the admission board of the department with their original documents in support of their candidature. After proper verification of the record, they are given opportunity to enrol as a regular student of the Vidyapeetha. Thus, the Vidyapeetha ensures due publicity and transparency in the admission process. Presently following system is being followed by the Vidyapeetha:

a) General

Shastri : All India Written Entrance Test

Acharya : All India Written Entrance Test followed by

interview

Vishishtacharya: All India Written entrance test

Vidyavaridhi : Combined Vidyavaridhi Entrance Test (All India)

followed by interview

b) Professional

B.Ed. : Combined Shiksha Shastri Entrance Test (All India)

M.Ed. : Combined Shikshacharya Entrance Test (All

India)

c) Diploma and Certificate Courses

For admission in Diploma / Certificate courses in Jyotish, Vastu, Paurohitya and Yoga written tests are not conducted. Eligible candidates can submit application to respective course coordinators and they are admitted on the basis of interview.

2.1.2 Explain in detail the process of admission put in place by the University. List the criteria for admission: (e.g.: (i) merit, (ii) merit with entrance test, (iii) merit, entrance test and interview, (iv) common entrance test conducted by state agencies and national agencies (v) other criteria followed by the

University (please specify).

The Vidyapeetha consists of four Faculties viz. Faculty of Sahitya and Sanskriti, Faculty of Darshan, Faculty of Ved-Vedang and Faculty of Adhunik Jnan Vijnan. First three faculties run courses of Shastri, Acharya, Vishishtacharya and Vidyavaridhi apart from Diploma and Certificates programmes, whereas the Faculty of Adhunik Jnan Vijnan runs programme of B.Ed., M.Ed., M.Phil and Ph.D.

The process of admission in the programmes like Shastri, Acharya and Vishishtacharya is as under:

- To conduct entrance test at all India level, the Vidyapeetha releases advertisements in most of the leading newspapers in all the states of the country apart from in all editions of the employment news (Hindi and English) as per academic calendar.
- Entrance test is conducted in the campus of the Vidyapeetha and merit lists are displayed in the website of the Vidyapeetha.
- The candidates figuring in the merit list are invited for interview before the board of the department.
- Common entrance test for B.Ed., M.Ed. and Ph.D. is conducted for three language institutions as has been already detailed above.
- Based on the merit of the entrance test displayed in the website of all three sanskrit institutions candidates are admitted as per their option for the institutions concerned.
- The students having qualified NET/JRF/SLET examination or having M.Phil degree as per the UGC norms are exempted from the Ph.D. entrance test.

2.1.3 Provide details of admission process in the affiliated colleges and the University's role in monitoring the same.

Not applicable as there is no affiliated college of the Vidyapeetha

2.1.4 Does the University have a mechanism to review its admission process and student profile annually? If yes, what is the outcome of such an analysis and how has it contributed to the improvement of the process?

The departments of the Vidyapeetha review its admission process and student profile primarily at the time of admission and also before the examination of semester take place. During the review at the time of examination, the attendance of the students, drop out status, internal evaluations and overall progress are monitored by the committee of the Deans.

The admission committees and Academic Council deliberate upon the result of the academic year and also suggest means to attract more students. As per the applications / options received from the students supported by the feedback of the stakeholders, the academic council plans strategies to establish new departments or programmes and also to strengthen a particular branch of knowledge.

2.1.5 What are the strategies adopted to increase / improve access for students belonging to the following categories:

- * SC/ST
- * OBC
- * Women
- * Persons with varied disabilities
- * Economically weaker sections
- * Outstanding achievers in sports and other extracurricular activities

The Vidyapeetha meticulously follows admission in accordance with the reservation policies of the UGC and the Central Government as regards students from SC/ST, OBC and SEBC categories.

A general positive trend over the past decade worth mentioning in this context is rise of women students seeking admission on the campus across the categories (as is also reflected in 2.1.6 below). Many of these students from the SC, ST and OBC categories coming to the campus are first generation University students. Each department on the campus have more than half a dozen examples of underprivileged women and men becoming shining examples for their community and motivating others to empower themselves with higher education. The Vidyapeetha has one seat reserved in every department as a super-annuity seat for the single girl child. There is a 3% special reservation for differently abled students. The Vidyapeetha ensures that the seats are filled up by the candidates belonging to different categories as per the policies of Government of India. A boys' hostel in the campus is available to provide boarding and lodging facilities to such students.

The Vidyapeetha also encourages admission to students who are achievers in sports. It has one Assistant Professor of Physical Education for different sports and encourages its boys and girls to participate in various events. The Vidyapeetha bears their expenses towards travel, boarding and lodging.

2.1.6 Number of students admitted in University departments in the last four academic years:

Students admitted in Vidyapeetha in regular programmes in the last five academic years :

	2009	9-10	2010)-11	2011	1-12	2012	2-13	201	3-14
Category	M	F	M	F	M	F	M	F	M	F
SC	40	31	43	45	24	33	28	39	46	36

ST	13	06	06	02	05	01	03	04	06	09
OBC	57	20	47	31	38	37	38	23	79	39
GENERAL	588	93	563	36	584	106	602	102	674	97
OTHER	06	01	06	00	05	01	08	00	04	00

2.1.7 Has the University conducted any analysis of demand ratio for the various programmes of the University departments and affiliated colleges? If so, highlight the significant trends explaining the reasons for increase / decrease.

Year 2013-14

Programmes	Number of	Number of	Demand
	Applications	students admitted	Ratio
UG	339	304	1:0.90
PG	314	248	1:0.79
Integrated Masters			
M.Phil.	148	39	1:0.34
Ph.D.	128	87	1:0.68
Integrated Ph.D.			
Certificate	126	117	1:0.93
Diploma	40	31	1:0.78
PG Diploma	12	12	1:1
Any other (please			
specify)			

During the period of review, number of students admitted in various programmes reveal increasing trend. This trend have been observed in the area of teachers training, Jyotish, Vastu, Paurohitya and other courses having professional opportunities in the society.

2.1.8 Were any programmes discontinued/staggered by the University in the last four years? If yes, please specify the reasons.

NO

2.2 Catering to Student Diversity

2.2.1 Does the University organize orientation / induction programme for freshers? If yes, give details such as the duration, issues covered, experts involved and mechanism for using the feedback in subsequent years.

The Vidyapeetha organizes a ritual ceremony of Saraswati Pooja on the first day of the new academic year. After completion of admission process, all departments of the Vidyapeetha conduct the orientation programme for the newly enrolled students. New students are welcomed by the old students of the department. The orientation programme is conducted by the head of the department and supported by other faculty members on a day fixed for induction programme. The orientation programme is one day affair having a formal and an informal session. In the formal session, all the teachers, non-teaching staff and students are invited by the Vice-Chancellor. After ritual ceremony, students are supposed to articulate their experience in the department and also their expectation. In the informal session, the students have an opportunity to meet each other and know about the department.

The Dean of Students' Welfare facilitates organization of the extra curriculum activities and cultural programme to help the students to know each other. The department with all faculty members provides introductory knowledge to the students about the courses during the first week of the semester. The admission committee also helps for proper introduction of every course to enable the students to select the elective courses as per their choice and programme of teaching. The head of department provides general outline of the course.

2.2.2 Does the University have a mechanism through which the "differential requirements of the student population" are analysed after admission and before the commencement of classes? If so, how are the key issues identified and addressed?

The admission board and the committees meant for admission of the candidates securing admission through all India test and merit adjudge the differential requirement of the students. The expectations of the students, their requirement and motivational aspects are given due care by the board / committees and subsequently during the first week of commencement of teaching, each teacher introduces his / her course, outline of the subject matter, its scope and invites queries and clarifications from the students towards the particular course. The teachers of the department discuss these issues subsequently in the departmental teachers committee wherein academic planning and strategies are devised for students. The teachers are also concerned with the accommodation and hostel facilities for students. As there is only one boys' hostel in the Vidyapeetha and due to space constraint, the accommodation facilities in nearby areas are also addressed by the teachers.

2.2.3 Does the University offer bridge / remedial / add-on courses? If yes, how are they structured into the time table? Give details of the courses offered, department-wise/faculty-wise?

Some of the departments organize remedial courses outside the regular time table. The Vidyapeetha has a Career Counselling Cell and also Remedial Coaching Programme for which senior faculties are engaged. As per the norms of the University Grants Commission, SC/ST coaching, remedial coaching, coaching for NET/SLET are also organized on regular basis.

2.2.3 Has the University conducted any study on the academic growth of students from disadvantaged sections of society, economically disadvantaged, physically handicapped, slow learners, etc.? If yes, what are the main

findings?

The Vice-Chancellor convenes meetings of the Deans / Head of the Faculties / Departments to discuss the academic growth of all the students including the students of the disadvantaged sections of the society. The main findings over the years are as under:

i. The Vidyapeetha is situated in the capital of the country where standard of living is very high and accommodation is one of the major problems. In South Delhi where the Vidyapeetha is located residential accommodation are too costly. In the campus, there is only one boys' hostel where maximum 100 students are accommodated, therefore students coming from weaker section in general and girls in common have faced lot of problems of accommodation. Some faculty members have helped the students by way of providing books free of cost and also by managing financial support from the outside.

Scholarship is given to every student at the level of UG and PG but it is very minimal which can only support day to day requirement of the students. However, the students enrolled for M.Phil and Ph.D. programmes are provided scholarship based on merit. Effort is being made to provide scholarship to all the students of M.Phil and Ph.D. as per UGC communication received in January, 2014.

ii. The students having disability problem requires motivational and psychological support from their seniors and also teachers. The department provides an opportunity of congenial academic and inter personal ambience to enable them to be least conscious of their disabilities. Such students are motivated and supported by the teachers.

2.2.4 How does the University identify and respond to the learning needs of advanced learners?

The department organizes seminars and class room presentation to encourage the bright students to participate in the discussion and also present their views. The students are also provided assignments, group activities and interactive opportunities. The Dean of Student Welfare also organizes several programmes for the students wherein the students are motivated to participate.

The advanced learners are identified by the department and the teachers work as mentors of those students who want further advancement in their area of interest. The JRF and Ph.D. students are also encouraged to participate in seminars/workshops and conferences. Such students have also been engaged to take classes.

2.3 Teaching-Learning Process

2.3.1 How does the University plan and organise the teaching, learning and evaluation schedules (academic calendar, teaching plan, evaluation blue print,

The Vidyapeetha convenes meetings of the Deans with senior faculty members to prepare academic calendar to help in planning and organization of academic activites. Academic calendar is approved by the Academic Council. The Vidyapeetha also publishes Vidyapeetha Dainandinee which provides an overview about the Vidyapeetha, its objectives, details of the Faculty members, Regular and Part Time Courses, Rules Governing Admission and Eligibility Criteria for admission in different programmes etc. The departments have academic freedom and flexibility to run the classes as per requirement of the different programmes and time table designed for the teachers of the departments keeping in view of the norms prescribed by the University Grants Commission. The teachers are also motivated to provide teaching materials to their students. The staff council of the department considers plan and proposal submitted by the teachers in respect of teaching methodology and use of ICT in the process of teaching. The central library of the Vidyapeetha also facilitates ICT to the teachers and students pertaining to their various assignments, projects, class room activities etc. Eminent scholars are also invited by the department to deliver lectures as planned by the Departments. As per CBCS, the assignments and projects are provided to the students and evaluated as per plan.

2.3.2 Does the University provide course outlines and course schedules prior to the commencement of the academic session? If yes, how is the effectiveness of the process ensured?

The prospectous containing all the programmes of all departments have been published and also placed on the website of the Vidyapeetha. Apart from above, each student entering a department is given the syllabus for all the semesters with a list of reading materials, references and recommended books. After the admission process is over, the head of department delivers a lecture to the students which help them in choosing their elective subjects. The students are motivated to consult their teacher and discuss the course content, the reference books, the nature of semester and examinations. Accordingly the students plan their study and prepare themselves to appear in the examination in the competitive environment.

2.3.3 Does the University face any challenges in completing the curriculum within the stipulated time frame and calendar? If yes, elaborate on the challenges encountered and the institutional measures to overcome these.

Yes. However, due to shortage of teachers in some department, the Vidyapeetha is facing some problems to complete the curriculum in time. Nevertheless, guest faculties and teachers on contract have been engaged to resolve the problems and also teachers are encouraged to take extra lectures during holidays or after scheduled working hours to cope up with the problems.

2.3.4 How is learning made student-centric? Give a list of participatory learning activities adopted by the faculty that contributes to holistic development and improved student learning, besides facilitating life-long learning and knowledge management.

The members of the faculties are providing hand-outs to the students and also assignments as per the requirement of the Choice Based Credit System. They make seminar presentations. Under the supervision of the Dean of Students, group discussions, quizzes and extra curricular activities are organized with a view to take care of the holistic development of the students. Some of the following students centric approaches at the campus are:

- Intellective class room teaching
- Assignments
- Group Discussion
- Project work
- Seminars
- Multi Media Presentation
- Classroom seminars
- E-learning
- Ouizzes
- Interaction with eminent scholars invited from other Sanskrit institutions

2.3.5 What is the University's policy on inviting experts / people of eminence to deliver lectures and/or organize seminars for students?

The Vidyapeetha organizes following lecture series every year in the campus

- Shri Lal Bahadur Shastri Memorial Lecture Series
- Acharya Kund-Kund Memorial Lecture Series
- Dr. Gaurinath Shastri Memorial Lecture Series
- Acharya Pattabhirama Shastri Memorial Lecture Series
- Dr. Mandan Mishra Memorial Lecture Series
- Acharya Ramakant Shastri Memorial Lecture Series
- Acharya Vidyanandmuni Lecture Series
- Prof. Vachaspati Upadhyaya Memorial Lecture Series
- Pt. Kalyan Dutt Sharma Memorial Lecture Series
- Dr. Aditya Nath Jha Memorial Lecture Series

Apart from above lecture series, all the departments organize seminars and workshops in their area and invite eminent scholars to deliver lectures. The Vidyapeetha provides minimum financial support to all the departments as received from the University Grants Commission. Further, wherever a scholar comes for Ph.D. viva-voce examination, he / she is requested to deliver a lecture to the students. During the seminars, conferences and workshops, the students are motivated to interact with the scholars. The Vidyapeetha has also established various award, lecture series and invites scholars of repute to deliver lecture on the contemporary issues.

2.3.6 Does the University formally encourage blended learning by using e-learning resources?

The Vidyapeetha has established a Computer Centre with two well equipped computer labs. Another computer lab is in the process of establishment. The teachers are using e-learning resources as they have been provided internet facilities. The Vidyapeetha also provides internet facility in the central library and in the residential quarters. The internet facilities have also been provided in the hostel. The students are encouraged to have an access to authentic website for learning resources as the Vidyapeetha has signed MOU with NIMBUS. Computer learning has been made compulsory for all the students. One regular faculty and two Assistant Programmers have been assigned the work to train the students about the use of computer and network facilities.

INFLIBNET facility is provided to the Vidyapeetha through which teachers and students have assess to latest publications on reputed e-sites for assessing journals in the area of their interest.

2.3.7 What are the technologies and facilities such as virtual laboratories, elearning, open educational resources and mobile education used by the faculty for effective teaching?

Internet facility, multimedia projectors, interactive boards in the labs, e-learning open resources on the web, e-libraries around the world, free e-books are available. The process to establish Virtual Class Room facility is going on and will be completed soon.

2.3.8 Is there any designated group among the faculty to monitor the trends and issues regarding developments in Open Source Community and integrate its benefits in the University's educational processes?

No. However with adequate infrastructural and procedural measures efforts can be made in this direction.

2.3.9 What steps has the University taken to orient traditional classrooms into 24x7 learning places?

The website of the Vidyapeetha has been re-designed and upgraded. The internet facility in the class room and in the library has changed the traditional teaching learning mode. Majority of the students are connected through network and they are cell phone users. Some of the faculties are also providing their classroom notes, teaching aids and learning materials through mail as per the facility made available to them by the Vidyapeetha. The Assistant Programmers are helping in this direction and they are monitoring the information to be uploaded on the website of the Vidyapeetha.

2.3.10 Is there a provision for the services of counsellors / mentors/ advisors for each class or group of students for academic, personal and psycho-social guidance? If yes, give details of the process and the number of students who have benefitted.

Though there is no formal counsellor / advisor has been engaged by the

Vidyapeetha, the teachers are working as counsellors / mentors / advisors to the students for their academic and other guidance. The Career Counselling Cell has also been established which is of great help in this regard.

2.3.11 Were any innovative teaching approaches/methods/practices adopted/put to use by the faculty during the last four years? If yes, did they improve learning? What were the methods used to evaluate the impact of such practices? What are the efforts made by the institution in giving the faculty due recognition for innovation in teaching?

The teachers are using innovative teaching methods since 2011-12 after the introduction of Choice Based Credit System. They are providing assignments to the students, multimedia aided learning, seminar, presentation, report writing, project, organizing guest lecture and also study tools. Extensive use of multimedia by the teachers and students has provided an opportunity to go beyond the traditional way of teaching. Extensive use of internet facility available in the Vidyapeetha has enriched the volume of the information and knowledge given to the students by the teachers. As every student is required to learn computer and use of e-resource under formal teaching, continuous assessment is also been made as to whether they are able to learn.

2.3.12 How does the University create a culture of instilling and nurturing creativity and scientific temper among the learners?

The Vidyapeetha has organized several programmes during the last five years and has invited reputed scholars to deliver lectures and talks. Apart from organizing regular lecture series as referred above at 2.3.5, symposia, workshop and lecture series have also been organized in order to promote research and shastric knowledge. The Varahamihir Vedhashala has also been equipped with traditional scientific instrument to enable the students to learn and compute.

Annual youth festival and cultural activities are also organized to provide a platform for creative and cultural activity. The departments of Jyotish and Vastu Shastra are regularly organizing seminars and interaction activities before preparing Panchang. The Dean of Students' Welfare and the teacher assigned the job of sports activity are providing ample opportunities to the students for exposure and also to broadens their horizon.

2.3.13 Does the University consider student projects mandatory in the learning programme? If yes, for how many programmes have they been (percentage of total) made mandatory?

* Number of projects executed within the University

The M.Phil programmes are being run by all the departments and as per course content of the said programme, each student is assigned project work as a part of his / her programme.

* Names of external institutions associated with the University for student

project work

The teacher and the students of the M.Phil programme decide about the title and type of their project work. The department of Research and Publication provides full support to the students to carry out the assigned work. The library and examination sections also provide support for completion of the project.

* Role of faculty in facilitating such projects

The teachers provide guidance to their students as to how collect data, complete the analysis work and derive conclusion. The role of teacher in the project work is very important. The project assignment after completion is subject to evaluation.

2.3.14 Does the University have a well qualified pool of human resource to meet the requirements of the curriculum? If there is a shortfall, how is it supplemented?

The Vidyapeetha have a well qualified pool of Human Resource to meet the teaching-learning requirement of the curriculum. The scholars have good reputation in the area of their studies. The Vidyapeetha is one of the leading institution in the area of studies of Vaastu Shastra.

At present, there are 32% teaching posts lying vacant. Most of the vacant posts have already been advertised and effort is being made to fill up the vacancies as per laid down procedure. Left over vacancies will be advertised shortly after proper review as per requirement / need basis. Some of the non-teaching positions have also been advertised and effort is being made to appoint the new qualified persons as early as possible.

The existing pool of common resources are well-qualified. To cope up the requirement due to vacancies, the Vidyapeetha has engaged some teachers on contract basis and as guest faculties as per the procedure of appointment prescribed by the UGC. In addition, many departments have good number of JRF / SRF and also Post Doctoral Fellows. As per requirement they are engaged to support the teachers in teaching and research. Such opportunity also provides a platform to the young students to prepare their academic career.

2.3.15 How are the faculty enabled to prepare computer-aided teaching / learning materials? What are the facilities available in the University for such efforts?

The Computer Centre of the Vidyapeetha organizes annual computer training programme for teaching and non-teaching staff. The computer centre also assists the teachers in enhancing computer aided teaching skills. Most of the teachers are using laptops and computers. They are well versed with computer aided teaching skill. There are central facilities of seminar rooms which are well-equipped with multimedia equipments, LCD projectors, internet and smart boards. Further the central library of the Vidyapeetha is a source of e-information.

2.3.16 Does the University have a mechanism for the evaluation of teachers by the

students / alumni? If yes, how is the evaluation feedback used to improve the quality of the teaching-learning process?

Yes, the Vidyapeetha has a regular feedback mechanism of the evaluation its teachers according to the norms suggested by NAAC. The departments provide feedback forms to their students which is collected and analysed by the IQAC. The IQAC provides suggestion for improvement and also meet out the grievances of the students, if any. Alumni Association has also been formed. Online information / suggestion from the alumni students are being invited regularly which serves a feedback mechanism. Further suggestions received from other stake holder are also taken care of and used by the Board of Studies / Academic Council to improve the quality of teaching learning process.

2.4 Teacher Quality

2.4.1 How does the University plan and manage its human resources to meet the changing requirements of the curriculum?

As per existing policy, the curriculum of each department is revised periodically and after analyzing the emerging changes in curricula, the department plans and manages its human resource so that the changing requirements could be met. All the faculty members are encouraged to go for orientation and refresher courses to enrich themselves with the latest researches in their area of teaching. They also ensure their participation in national and international conferences, seminars, workshops, faculty exchange programmes. Most of the faculty members are invited to work as external experts for research and other academic upgradation in other University. So far as management of human resource for teaching the curricula, besides regular faculty members, the Vidyapeetha appoints adhoc faculties, teachers on contract, guest faculties apart from engaging retired teachers of the Vidyapeetha.

2.4.2 Furnish details of the faculty.

Highest qualification	Professor			ociate Tessor		stant Sessor	Total
	Male	Female	Male	Female	Male	Female	
Permanent tea	chers						
D.Sc./D.Litt.	03	0	0	0	01	0	04
Ph.D.	21	07	08	05	31	11	83
M.Phil.					01		01
PG							
Temporary tea	chers						
Ph.D.							
M.Phil.							
PG							
Part-time teachers							
Ph.D.					10	3	13
M.Phil.							
PG	-						

2.4.3 Does the University encourage diversity in its faculty recruitment? Provide the following details (department / school-wise).

Department	% of faculty	% of faculty	% of faculty	% of
/ School	from the	from other	from	Faculty
	same	University	University	from
	University	within the	outside the	other
		State	State	countries
SLBSRSV	10.98%	8.79%	80.21%	0%

2.4.4 How does the University ensure that qualified faculty are appointed for new programmes / emerging areas of study (Bio-technology, Bio-informatics, Material Science, Nanotechnology, Comparative Media Studies, Diaspora Studies, Forensic Computing, Educational Leadership, etc.)? How many faculty members were appointed to teach new programmes during the last four years?

At present there are 79 faculty members in the Vidyapeetha who are competent to teach emerging areas of study in their subjects and Shastras. As they are regularly attending seminars, conferences, workshops, orientation and refresher courses and getting journals and reference materials from library and e-source, they have enriched themselves to work as qualified faculties.

For some new courses, the Vidyapeetha has engaged part time / full time guest faculties to take up the challenges of teaching in the emerging areas of knowledge. During last four years, one permanent appointment was made to teach English and two Assistant Programmers have been engaged to train the students of traditional courses in the computer operation.

Apart from regular appointment, the Vidyapeetha has also engaged eight guest faculties in the department of Education, four guest faculties in the department of Vastu Shastra and Jyotish, one guest faculty to teach Hindi and six part-time teachers / instructors for Yoga course.

2.4.5 How many Emeritus / Adjunct Faculty / Visiting Professors are on the rolls of the University?

NIL

2.4.6 What policies/systems are in place to academically recharge and rejuvenate teachers (e.g. providing research grants, study leave, nomination to national/international conferences/ seminars, in-service training, organizing national/international conferences etc.)?

Regular faculty members of the Vidyapeetha are participating in various academic programmes conducted by other State / Central University apart from attending Refresher courses and Orientation courses in Academic Staff Colleges approved by

the UGC. Some of the faculty members have also visited overseas to present their work in conference and to interact with scholars of Shastras. Some faculty members have also obtained grants from National Manuscript Mission, ICCR, ICPR and UGC for research work. The department of Sahitya and department of Jyotish have been provided grants by the University Grants Commission to conduct research under Special Assistant Programme. One faculty of Computer Science has been granted study leave to pursue his Ph.D. programme.

2.4.7 How many faculty received awards / recognitions for excellence in teaching at the state, national and international level during the last four years?

39

2.4.8 How many faculty underwent staff development programmes during the last four years (add any other programme if necessary)?

Academic Staff Development Programmes	Number of faculty
Refresher courses	30
HRD programmes	
Orientation programmes	09
Staff training conducted by the University	0
Staff training conducted by other institutions	01
Summer / Winter schools, workshops, etc.	44

2.4.9 What percentage of the faculty have:

* been invited as resource persons in Workshops / Seminars / Conferences organized by external professional agencies?

All Professors and most of the Associate Professor working in different areas of Shastric tradition are invited to participate in the workshops / seminars / conferences organized by other Central and State University.

* participated in external Workshops / Seminars / Conferences recognized by national / international professional bodies?

100%

* presented papers in Workshops / Seminars / Conferences conducted or

recognized by professional agencies?

100%

* teaching experience in other University / national institutions and other institutions?

7%

* industrial engagement?

For collection of data on Medical Astrology under SAP (DRS-I and II), the department of Jyotish has contacted reputed hospitals. Some of the industries have also approached for taking advice in the area of ICT, Jyotish, Vastu and Paurohitya.

* international experience in teaching?

Two senior faculty members were invited for teaching and also to deliver special lectures.

2.4.10 How often does the University organize academic development programmes (e.g.: curriculum development, teaching-learning methods, examination reforms, content / knowledge management, etc.) for its faculty aimed at enriching the teaching-learning process?

The departments organize regular seminars for interaction and presentation of research work on regular basis. The department of Research and Publication organizes workshop on regular basis (yearly) for academic development of the faculties in the emerging areas of knowledge. Apart from internal academic programmes, most of the teachers are encouraged to participate in refresher courses / orientation programmes and workshops organized by other University duly approved by the University Grants Commission.

2.4.11 Does the University have a mechanism to encourage

* Mobility of faculty between University for teaching?

Yes. Faculty members have been invited by other academic institutions to work as Visiting Faculty, Reserach Supervisor etc. and they have been provided every opportunity to accept the assignments. They are also permitted to attend other institutions of higher learning in the area of their expertise as resource person.

* Faculty exchange programmes with national and international bodies? If yes, how have these schemes helped in enriching the quality of the faculty?

In accordance with the guidelines of the University Grants Commission in respect of faculty exchange programme, the teachers of the Vidyapeetha are encouraged to avail the facility. Vidyapeetha also invites teachers of other University to deliver special lectures. This reciprocal arrangement has facilitated exposure of the teachers for enriching their quality.

2.5 Evaluation Process and Reforms

2.5.1 How does the University ensure that all the stakeholders are aware of the evaluation processes that are in place?

- The Vidyapeetha issues advertisement in the month of April / May every year in the newspapers and Employment News (English & Hindi) at all India level to invite applications from the aspirant candidates for admission in Shastri, Acharya, Shiksha Shastri, Shiksha Acharya, Vishishtacharya and Vidyavaridhi. A detailed introductory booklet containing syllabus, style of papers, duration of assessment, preparation of merit list etc. is provided to the candidates so that they may be aware about the courses and the process of admission in the Vidyapeetha. This information is also uploaded on the website of the Vidyapeetha in advance apart from releasing in prominent dailies in different states. The Examination Section of the Vidyapeetha provides one set of question papers of different examinations to the library for reference of the students.
- ii) As per Choice Based Credit System (CBCS) and semester wise examination system, every department makes its students aware of course content, procedure of evaluations and test programme. The department also provides the students sufficient time for preparation. Students are free to consult their teachers, to seek guidance and also to discuss the problem area to improve their understanding of the subject.
- iii) The Vidyapeetha organizes examinations after semester is over. As the examination programmes have already been enlisted in the academic calendar, the students are aware of the date of the examination and expected dates of results. After examination is over, the examination incharge ensures centralized evaluation of answer sheets. The results of the final examinations of all courses are uploaded on website of the Vidyapeetha. There is a provision of reassessment and also re-examinations in case the students are not satisfied with the scores obtained and / failed to appear in the semester examinations.
- iv) From the last three years centralized evaluation is being conducted by the Vidyapeetha. The students are informed about the declaration of the result. They are also informed about the schedules in which they can apply for the re-evaluation in case they are not satisfied with their marks.
- v) As the Vidyapeetha regularly uploads detailed information on its website, the other stakeholders are also aware about the evaluation process and procedure.

2.5.2 What are the important examination reforms initiated by the University and

to what extent have they been implemented in the University departments and affiliated colleges? Cite a few examples which have positively impacted the examination management system.

The Vidyapeetha has made significant progress in the examination reforms after the implementation of the UGC Regulations, 2010. The Vidyapeetha has appointed a Professor as an examination in-charge. The examination in-charge has to monitor the functioning of the section and also proper conduct of the examinations. At present Prof. S.N. Ramamani is working as Examination In-Charge.

As the Vidyapeetha has introduced internal evaluation by internal and external experts during the semester, this has given a rejuvenating temper to internal teaching. Internal evaluation has also provided an opportunity to the teacher to assess themselves by way of evaluating their students. The evaluations outcome is expressed by pre-determined marks as per Choice Based Credit System.

After completion of semester, the examination is conducted for all courses to assess the knowledge acquired by the students. The examination papers are prepared by internal and external experts and after proper moderation examinations papers are provided to the students during semester exams.

Internal and end-of-semester evaluation is being integrated for all the students pursuing regular courses viz. Certificate, Diploma, Under Graduate, Post Graduate, M.Phil. and Ph.D. The departmental committees and examination section ensures to facilitate the relational weightage of internal and end-of-semester evaluation. The results are expressed in marks as per the policy and uploaded on the website of the Vidyapeetha.

Efforts are being made for online enrolment, registration, display of internal and end-of-semester results. Online registration for admission of the students is being introduced. All the necessary information, application form along with syllabus is uploaded on the website of the Vidyapeetha. The notice for admission is published in nearly 14 newspapers of repute to attract the aspirants from all over the country and they are also informed about the materials available on the website of the Vidyapeetha for the sake of clarity and faster communication.

2.5.3 What is the average time taken by the University for declaration of examination results? In case of delay, what measures have been taken to address them? Indicate the mode / media adopted by the University for the publication of examination results (e.g. website, SMS, email, etc.).

After end-of-semester examination, the examination section makes every effort to evaluate the answer sheets as per central evaluation system after inviting experts from outside and also inside faculty members. The purpose is to publish the result as early as possible, preferably within a month from the last date of the examination. In case result is not declared as per schedule mentioned in the academic calendar for declaration of result, the examination in-charge makes every effort to consult the examiners personally on phone and request them to provide their schedule to attend the Vidyapeetha for evaluation of the answer sheets. The

delay caused due to non-availability of examiners is displayed on the website with clear stipulation that result will be declared at a specified date. The examination section also issues circular to all concerned and is placed on the notice board of the Vidyapeetha.

2.5.4 How does the University ensure transparency in the evaluation process? What are the rigorous features introduced by the University to ensure confidentiality?

There are 446 question papers used in each semester. The examination conducted for the students of B.Ed. consist of 7 papers and the examination pattern is annual. There are more than 250 students in B.Ed. for which anonymous bar coding is compulsory. For traditional subjects, the Vidyapeetha organizes semester wise examinations wherein 446 question papers are used after due moderation.

The Vidyapeetha follows transparency and objectivity in the process of evaluation by engaging external experts with internal examiners. The examination in-charge generates independent subject code and paper code, student code and also evaluated code. In some of the subjects where students are supposed to appear in large number, efforts are being made to introduce anonymous bar coding and shuffling of answer scripts.

2.5.5 Does the University have an integrated examination platform for the following processes?

* Pre-examination processes – Time table generation, OMR, student list generation, invigilators, squads, attendance sheet, online payment gateway, etc.

Yes

* Examination process – Examination material management, logistics, etc.

Yes

* Post-examination process – Attendance capture, OMR-based exam result, auto processing, generic result processing, certification, etc.

Yes

2.5.6 Has the University introduced any reforms in its Ph.D. evaluation process?

After the implementation of UGC Regulations, 2009 governing Ph.D. enrollment and assessment, a pre-submission presentation by the candidate in his / her respective department is now the norm in the Vidyapeetha. The Ph.D. students are required to present the objectives of the research, methodology, process of data collection and evaluation and also the findings.

The presentation is made before the faculty members where teachers of the

department and other sister departments ensure their presence. Other students enrolled in M.Phil and Ph.D. also take active parts. An open defence of the work done by the Ph.D. student is as per the UGC norm. The student and supervisor are questioned by other faculty members if there is any lapse in the thesis and supervisor is advised to guide the student as per requirement.

The students are supposed to ensure due modification or correction within 3 months. On the basis of pre-submission observations, the student makes every effort to review his / her work under the guidance of his / her supervisor and submit the thesis in the academic section for evaluation with the softcopy. The Academic Section after proper examination of the documents, forwards the thesis to the Examination Section for further evaluation.

The PDF formatted softcopy of the submitted thesis is also sent to the Library to upload on the website "Shodhganga" through NIMBUS. The website of the Vidyapeetha is under review and upgradation. After upgradation of the website, a portal will be assigned for digital storage of thesis. The Examination Section of the Vidyapeetha has a data base of competent external evaluators in all subjects.

2.5.7 Has the University created any provision for including the name of the college in the degree certificate?

Not Applicable. The Vidyapeetha is an autonomous institution functioning as Deemed to be University and there is no college affiliated with this institution.

2.5.8 What is the mechanism for redressal of grievances with reference to examinations?

The Vidyapeetha ensures transparency and objectivity in the examinations to avoid any grievance. However, even after minimizing the scope of grievances, if there are some grievances put forth by the students, the Examination Section interacts with the students and makes every effort to resolve their problems. In case the student is not satisfied, the Examination Section puts up the matter before the Examination Board. The decision of the Examination Board is final in the matter.

2.5.9 What efforts have been made by the University to streamline the operations at the Office of the Controller of Examinations? Mention any significant efforts which have improved the process and functioning of the examination division/section.

The Examination Section of the Vidyapeetha has been streamlined basically in respect of collection and moderation of the Question Papers, its in-house computer typing and photocopying to maintain secrecy and confidentiality. The Vidyapeetha after introduction of the Choice Based Credit System has started Central Evaluation system in the Examination. For central evaluation, the Assistant Controller of Examination has also been provided a hall apart from free hand to carry out the evaluation. In case any outside faculty is unable to attend the central evaluation work in the Vidyapeetha campus, the Office of the Examination Section gets the task completed by sending a team of teachers and officer concerned to the

campus of other Sanskrit University.

After the inauguration of new administrative cum academic block in the year 2013, the Vidyapeetha has an exclusive infrastructural space to its Examination Section in the Saraswat Sadhana Sadan. The Assistant Controler of Examination and his entire staff have been provided with ample space and facilities like computers, heavy photocopier machine, communication equipments like fax, internet and linked with power inverter for uninterrupted supply of electricity to enable staff to work properly. The officer in-charge has also been equipped with land line phone and mobile facility to contact the stakeholders, external examiners and other teachers as per his requirement.

The Examination Section is aware of the menace of bogus mark sheets, certificates and degrees. To avoid such problem the section has introduced a new format of mark sheet with inbuilt transcript on water mark papers with considerable security features. The Examination Section has also planned to introduce a new feature by featuring the photograph of the student in the mark sheet and the degree.

Manual registration work has been shifted to computerization. The Examination Section is also providing manual gazette, if required, and also in case of failure of software.

2.6. Student Performance and Learning Outcomes

2.6.1 Has the University articulated its Graduate Attributes? If so, how does it facilitate and monitor its implementation and outcome?

Yes, the students enrolled in the various programmes of the Vidyapeetha are informed about the courses and programmes offered to them. During the course of study, these attributes are articulated and reiterated to them. The department also organizes the curriculum and other activities according to the programme. The internal class room evaluation as per Choice Based Credit System is also organized as per schedule.

2.6.2 Does the University have clearly stated learning outcomes for its academic programmes? If yes, give details on how the students and staff are made aware of these?

Yes. In the higher studies and research oriented programmes, learning outcomes are spelt out clearly. In M.Phil and Ph.D programme, the students are expected to publish research papers in reputed journals. Their publications are considered as evidence of their knowledge in the area of research.

2.6.3 How are the University's teaching, learning and assessment strategies structured to facilitate the achievement of the intended learning outcomes?

The achievements of the intended learning outcomes are assessed by the mode of Choice Based Credit System implemented by the Vidyapeetha.

2.6.4 How does the University collect and analyse data on student learning outcomes and use it to overcome the barriers to learning?

The student learning outcomes in the various departments are analyzed from the given assignment and seminars organized by the concerned department. During the discussion in the seminars, questions/queries raised by the students are sorted out. The stakeholders are also requested to send their suggestions for the learning outcomes of the students. After proper evaluation of such suggestions by the Academic Council/concerned bodies, efforts are made to implement the suggestions.

2.6.5 What are the new technologies deployed by the University in enhancing student learning and evaluation and how does it seek to meet fresh/ future challenges?

Internet facility, multimedia projectors, interactive boards, e-learning open resources on the web, e-libraries around the world, free e-books are available in the Vidyapeetha for students and teachers. The process to establish Virtual Class Room facility is going on and will be completed soon. The department of Jyotish has procured two new softwares for mathematical calculation of Kundli.

Any other information regarding Teaching, Learning and Evaluation which the University would like to include.

The Vidyapeetha is making every effort to preserve Shastric tradition, introduce new technologies in teaching, learning and evaluation. Students, teachers and other employees are trained in computer operation for which the Comper Center organizes training programmes regularly.

CRITERION III: RESEARCH, CONSULTANCY AND EXTENSION

3.1 Promotion of Research

ii)

3.1.1 Does the University have a Research Committee to monitor and address issues related to research? If yes, what is its composition? Mention a few recommendations which have been implemented and their impact.

Yes, every department of the Vidyapeetha has a Departmental Research Committee which monitors and addresses issues related to research and Ph.D. programmes. There is also a Research Board headed by the Vice-Chancellor which finalizes registration of students for Ph.D. programme. The Vidyapeetha strictly follows UGC Regulations, 2009 regarding minimum standard and procedure for award of Ph.D. and M.Phil degree.

i) Composition of Departmental Research Committee :

a)	Head of the Department	-	Chairman
b)	Dean of the Faculty	-	Member
c)	Senior Most Professor	-	Member
	of the Department		
d)	Supervisor	-	Member

Commonition of Dogoval Dogad

Com	position of Research Board :		
a)	Vice-Chancellor	-	Chairman
b)	All the Deans of the Faculties	-	Member
c)	One Senior Most Professor	-	Member
	(Nominated by the VC)		
d)	One member of the Academic Council	-	Member
	(Nominated by the VC)		
e)	Three outside academic experts	-	Member
f)	HoD (Research & Publication)	-	Member
g)	Registrar	-	Secretary

After implementation of the UGC Regulations, 2009 a six monthly course for the Ph. D. students has been introduced. The students are expected to submit a softcopy of their synopsis of research. Pre-submission seminar before submission of Ph.D. thesis is organized in the department. The Ph.D. students are required to present their pre submission seminar for proper discussions and suggestions. The research thesis is submitted with a softcopy so that it can be uploaded on INFLIBINET. After up-gradation of the website of the Vidyapeetha, the same shall be available in the Vidyapeetha website. These efforts will work as an effective check against malpractices and plagiarism. The viva-voce of the research scholar is organized by the Examination Section in the presence of external examiner, supervisor, Head of the departments, Dean of the faculties and Ph.D. students of the department. Other faculty members and PG students are free to take part in the viva-voce.

3.1.2 What is the policy of the University to promote research in its affiliated / constituent colleges?

Not Applicable

3.1.3 What are the proactive mechanisms adopted by the University to facilitate the smooth implementation of research schemes/ projects?

* advancing funds for sanctioned projects

The Vidyapeetha provides funds to the coordinator / investigator of the projects/schemes and centres wherein sanction of funding agency is received.

* providing seed money

Yes

* simplification of procedures related to sanctions / purchases to be made by the investigators

The Vidyapeetha follows GOI guidelines (GFR) pertaining to the procedures related to the sanction/purchases to be made by the investigators. Effort has also been made to simplify the procedure as per urgent requirements.

* autonomy to the principal investigator/coordinator for utilizing overhead charges

The investigators/coordinators have full functional autonomy for utilizing the overhead charges subject to observance of rules.

* timely release of grants

As soon as the grant is received from the funding agency, the Vidyapeetha releases it to the investigators/coordinators as per their requirements.

* timely auditing

Yes.

* submission of utilization certificate to the funding authorities

Yes.

There is a Development Section in the Vidyapeetha to facilitate smooth implementation of research, schemes and other projects. This Section is headed by an Assistant Registrar under the control of the Registrar for prompt processing of research proposal to various funding agencies like the UGC, ICPR and ICCR etc.

After the sanction of the project and receiving the grant from the sanctioning authority, the Office of the finance manages the financial aspects of the scheme / project.

The audit section of the Vidyapeetha ensures the auditing of the account in every financial year and the development section in consultation with the audit, prepare the utilization certificates. The IQAC also monitor the functioning of projects / researches.

3.1.4 How is interdisciplinary research promoted?

- * between/among different departments /schools of the University and
- * collaboration with national/international institutes / industries.

Interdisciplinary research in the Faculty of Sahitya and Sanskriti and also in the Faculty of Ved-Vedang has been functioning. Both the faculties have been sanctioned the grant under Special Assistance Programme from the University Grants Commission. Multidisciplinary approach has been adopted by both the faculties who completed their innovative projects.

The department of Vastu Shastra has been established after due approval of the University Grants Commission as an interdisciplinary department with the department of Jyotish.

The Department of Natya Shastra has been proposed to UGC as an interdisciplinary department of Sahitya. Most of the research scholars are working in interdisciplinary areas.

Efforts are being made to establish collaboration with other Sanskrit University for furtherance of interdisciplinary research works and CBCS.

3.1.5 Give details of workshops/ training programmes/ sensitization programmes conducted by the University to promote a research culture on campus.

The Departments of the Vidyapeetha organize conferences, seminars, workshops and training programmes every year to promote research culture in the Vidyapeetha. Some of the workshops and training programmes organized by various departments are given below:

Department of Adwaita Vedanta:

i) Workshop from 19 to 21 March, 2010

Department of Puranehihasa:

i) Workshop from 28 February to 09 March, 2013

Department of Research and Publication:

- i) Research Methodology Training Workshop from 24.02.2009 to 15.03.2009
- ii) Research Methodology Training Workshop from 27.08.2010 to 11.09.2010

- iii) Research Methodology Training Workshop from 11.02.2011 to 25.02.2011
- iv) Research Methodology Training Workshop from 02.02.2012 to 17.02.2012
- v) Workshop from 04 to 21 March, 2013
- vi) Workshop from 21 February to 03 March, 2014

Department of Prakrita:

i) National Workshop from 22 to 24 March, 2011

Department of Education:

- i) National Workshop from 29 to 31 March, 2010
- ii) National Workshop from 28 to 30 March, 2011

Department of Dharmashastra:

i) National Workshop from 21 to 30 March, 2011

Department of Veda:

i) National Workshop from 12 to 21 March, 2012

Department of Vyakarana:

i) National Workshop from 14 to 23 March, 2014

3.1.6 How does the University facilitate researchers of eminence to visit the campus as adjunct professors? What is the impact of such efforts on the research activities of the University?

The Vidyapeetha invites eminent scholars/resource persons under various schemes like UGC - SAP. The departments also organize seminars on current research topics and invite scholars of repute to deliver lectures. Other Central and State Sanskrit University are approached by the departments for deputing eminent scholars to give talk and also to provide the latest knowledge to the students. The impact of such lectures has been perceived during the review of syllabus and also exploring the new areas of research.

3.1.7 What percentage of the total budget is earmarked for research? Give details of heads of expenditure, financial allocation and actual utilization.

The expenditure on the research activities in the Vidyapeetha is met out of the total grants received from the UGC. Annual expenditure on this account is tentatively 18.26% of the total grant. Major heads are salary, fellowship and publication. The amount of expenditure actually utilized during the financial year 2013-14 is Rs.25.56 lacs on salary, Rs.9.12 lacs on fellowship and Rs.3 lacs on publication of research journals, books and manuscripts.

3.1.8 In its budget, does the University earmark funds for promoting research in its affiliated colleges? If yes, provide details.

Not applicable.

3.1.9 Does the University encourage research by awarding Post Doctoral

Fellowships/Research Associateships? If yes, provide details like number of students registered, funding by the University and other sources.

Post Doctoral Fellowships/Research Associateships are not sanctioned or provided by the Vidyapeetha. However, the research scholars who are not financially supported by any other funding agency have been encouraged by the Vidyapeetha by awarding scholarship / fellowship.

Some of the students regularly receive fellowships from UGC, ICPR and Manuscript Mission etc. At present more than 28 students are getting JRF and SRF. They receive financial assistance from the UGC.

One student from each department pursuing Ph.D. degree is getting Rs. 5000 per month scholarship based on his/her merit. The Vidyapeetha, in future, will grant scholarship to all the non NET scholars pursuing Ph.D. and M.Phil. as per UGC norms.

3.1.10 What percentage of faculty have utilized the sabbatical leave for pursuit of higher research in premier institutions within the country and abroad? How does the University monitor the output of these scholars?

NII.

3.1.11 Provide details of national and international conferences organized by the University highlighting the names of eminent scientists/scholars who participated in these events.

Department of Adwait Vedant:

- i) Seminar from 18 to 20 November, 2009
- ii) National Seminar from 16 to 17 January, 2012

Department of Puranehihas:

- i) Seminar on 18 August, 2009
- ii) National Seminar from 15 to 17 February, 2012

Department of Prakrit:

- i) Seminar from 25 to 26 February, 2010
- ii) National Seminar on 12 November, 2011
- iii) National Seminar from 23 to 24 February, 2012

Department of Sahitya:

- i) National Conference from 09 to 11 March, 2011
- ii) National Seminar from 26 to 27 March, 2011
- iii) National Seminar on 28 March, 2011
- iv) National Conference from 15 to 16 March, 2012
- v) National Seminar on 20 March, 2013
- vi) National Seminar from 26 to 28 March, 2014

Department of Jyotish:

- i) National Seminar from 29 to 30 March, 2011
- ii) National Seminar from 12 to 13 March, 2013
- iii) National Seminar from 29 to 30 March, 2014

Department of Nyaya:

- i) National Seminar from 27 to 29 January, 2012
- ii) National Seminar from 23 to 25 March, 2013

Department of Education:

- i) National Conference from 15 to 17 February, 2012
- ii) National Seminar from 28 February to 01 March, 2013
- iii) National Seminar from 27 to 28 March, 2014

Department of Jain Darshan:

- i) National Seminar on 28 March, 2011
- ii) National Seminar from 20 to 21 March, 2014

Department of Paurohitya:

- i) National Seminar from 01 to 02 March, 2012
- ii) National Seminar from 15 to 17 March, 2013
- iii) National Seminar from 29 to 30 March, 2014

Department of Sarva Darshan:

i) National Seminar from 24 to 26 March, 2012

Department of Sankhya Yog:

i) National Seminar from 28 to 30 March, 2013

Centre for Womens' Studies:

- i) National Conference from 14 to 15 March, 2011
- ii) National Seminar from 22 to 23 March, 2013
- iii) National Seminar from 29 to 30 March, 2014

3.2 Resource Mobilization for Research

3.2.1 What are the financial provisions made in the University budget for supporting students' research projects?

The students' research projects are supported by providing them the eligible amount of fellowship and contingency amount at monthly rates prescribed by the University Grants Commission.

3.2.2 Has the University taken any special efforts to encourage its faculty to file for patents? If so, how many have been registered and accepted?

The Government of India guidelines on patent received through the University Grants Commission have been circulated for all faculty members.

- 3.2.3 Provide the following details of ongoing research projects of faculty:
 - A. University awarded projects: NIL
 - B. Other agencies national and international (specify): NIL
- 3.2.4 Does the University have any projects sponsored by the industry / corporate houses? If yes, give details such as the name of the project, funding agency and grants received.

NIL

3.2.5 How many departments of the University have been recognized for their research activities by national / international agencies (UGC-SAP, CAS; Department with Potential for Excellence; DST-FIST; DBT, ICSSR, ICHR, ICPR, etc.) and what is the quantum of assistance received? Mention any two significant outcomes or breakthroughs achieved by this recognition.

The department of Jyotish and department of Sahitya have been sanctioned the projects under Special Assistance Programme from University Grants Commission. The University Grants Commission has sanctioned Rs. 28.50 lakh for implementation of SAP (Sahitya and Sanskrit). The department of Sahitya has also been provided two projects fellows. The project is under completion.

- 3.2.6 List details of: NIL
- a. research projects completed and grants received during the last four years (funded by National/International agencies).
- b. Inter-institutional collaborative projects and grants received
- i) All India collaboration
- ii) International
- 3.3 Research Facilities
- 3.3.1 What efforts have been made by the University to improve its infrastructure requirements to facilitate research? What strategies have been evolved to meet the needs of researchers in emerging disciplines?

The Vidyapeetha is a deemed University under Ministry of Human Resource Development, Govt. of India. This institution is functioning as deemed University since 1991 and has started improving infrastructure by receiving grants from the University Grants Commission. There are three major academic blocks. A four storey building academic cum administrative block has been inaugurated in the year 2013 which accommodates one of major faculties (Faculty of Education) and three other major departments of the faculty Ved-Vedang. Another newly constructed building accommodates department of Nyaya, Computer Centre,

Centre for Womens' Studies and provides facilities for diploma and certificates courses. Most of the departments are in old building. All the departments are enjoying ample space for teaching and research work.

There are two computer labs and another lab of the capacity of 54 students is under establishment. All the departments have been provided with internet facility. The central library of the Vidyapeetha has also been equipped with LAN Internet Facility for teaching staff and research scholars to assist in carrying out research in their respective areas. The library has been providing net surfing of various e-journals, e-resources and other open resources etc. to the students. The library is also opened on every Saturday and the students are allowed to utilize the net facility along with reading of text books. The environment of the campus is very conducive for the research.

3.3.2 Does the University have an Information Resource Centre to cater to the needs of researchers? If yes, provide details of the facility.

The library of the Vidyapeetha provides useful information to its stakeholders. The department of Sahitya, department of Jyotish, department of Vastu Shastra, Department of Research & Publications, Department of Shiksha Shastra and Centre for Women's Studies, etc. have departmental libraries which provide facility to the students and other necessary information to them related to their research work.

3.3.3 Does the University have a University Science Instrumentation Centre (USIC)? If yes, have the facilities been made available to research scholars? What is the funding allotted to USIC?

NIL

3.3.4 Does the University provide residential facilities (with computer and internet facilities) for research scholars, post-doctoral fellows, research associates, summer fellows of various academies and visiting scientists (national/international)?

The Vidyapeetha has the residential facility having computer and internet for the teachers and research scholars and guest on the campus. The guest house on the campus is equipped with internet facility that supports the scholars as per their requirement.

3.3.5 Does the University have a specialized research centre/ workstation oncampus and off-campus to address the special challenges of research programmes?

NIL

3.3.6 Does the University have centres of national and international recognition/repute? Give a brief description of how these facilities are made use of by researchers from other laboratories.

The department of Jyotish, department of Vastushastra, department of Sahitya and the department of Research and Publication are some of the departments which have gained reputation and these departments have been approached by other institutions for their excellence. The department of Research and Publication provides basic training facility to all the research scholars apart from providing manuscripts and other published literature to the researchers.

3.4 Research Publications and Awards

3.4.1 Does the University publish any research journal(s)? If yes, indicate the composition of the editorial board, editorial policies and state whether it/they is/are listed in any international database.

The Vidyapeetha publishes research journals "Shodhprabha" at the institutional level whereas its departments like Jyotish, Vastushastra and Centre for Women's Studies also publish journals in their area of research.

Details of the published books and Shodh Prabha during the period from 01.04.2007 to 31.03.2014

- 1. The Structure of Indian Mind
- 2. Sansranam
- 3. Panini Kathyayan and Patanjali
- 4. Shrimadhbhagwatgeeta
- 5. Shuklayajurvediyamadhyadiniyasanhita
- 6. Valimikikaumudi
- 7. Siddhantkaumudi
- 8. Devipuran
- 9. Katyayanshrotsuitra
- 10. Chitbandhavatarika
- 11. Sarvadarshansamanvya
- 12. Subhgodayastuti
- 13. Mimansanyayaprakash
- 14. Ritu in Sansrit Literature
- 15. Sanskarprakash
- 16. Bhaskariyagoalmimansa
- 17. Panchlaxni
- 18. Vidyapeetha Panchang Samvat 2064
- 19. Vidyapeetha Panchang Samvat 2065
- 20. Vidyapeetha Panchang Samvat 2066
- 21. Vidyapeetha Panchang Samvat 2067
- 22. Vidyapeetha Panchang Samvat 2068
- 23. Shodhprabha January, 2007
- 24. Shodhprabha April, 2007
- 25. Shodhprabha July, 2007
- 26. Shodhprabha October, 2007
- 27. Shodhprabha January April, 2008
- 28. Shodhprabha July October, 2008

- 29. Shodhprabha January, 2009
- 30. Shodhprabha April, 2009
- 31. Shodhprabha July, 2009
- 32. Shodhprabha October, 2009
- 33. Shodhprabha January, 2010
- 34. Shodhprabha April, 2010
- 35. Shodhprabha July, 2010
- 36. Shodhprabha October, 2010
- 37. Shikshashastri Patyakaram
- 38. Vidyavaridhi Patyakaram
- 39. Vidyapeetha Panchang Samvat 2069
- 40. Shodhprabha January, 2010
- 41. Shodhprabha April, 2011
- 42. Shodhprabha July, 2011
- 43. Panchlaxni
- 44. Shodhvidyavigyanam
- 45. Bhatt Mathuranathasya Kavyashastriyanibandha
- 46. Vishadpandugranthsuchi
- 47. Vastushastra Pancham Pushpa
- 48. Shodhprabha October, 2011
- 49. Shodhprabha January, 2012
- 50. Shodhprabha April, 2012
- 51. Shodhprabha July October, 2012
- 52. Dayabhagha
- 53. Jaimininyayamala
- 54. An Anthology of Sanskrit Classics in English Translation
- 55. Sidhitriyama
- 56. Shorotyagvishleshanam
- 57. Bharatiyachintane Syanavada
- 58. Pratiyagyagampramanollyasa
- 59. Ahinsha Darshan
- 60. Sanchayavada
- 61. Sangyantyakoplabdhya
- 62. Avyavwatatvachitamanidhiditividhotha
- 63. Brahitaiparishilanam (Sanskiritikkhanda)
- 64. Brahitaiparishilanam (Kavyashastrikhanda)
- 65. Brahitaiparishilanam (Parichayakhanda)
- 66. Sanskarbhaskara
- 67. Vastushastravimarsh Shasta Pushp
- 68. Vidyapeetha Panchang 2070
- 69. Shodhprabha January, 2013
- 70. Shodhprabha April July, 2013

3.4.2 Give details of publications by the faculty:

- * Number of papers published in peer reviewed journals (national / international) 583
- * Monographs Nil
- Chapters in Books 39
- * Books edited 85

- * Books with ISBN with details of publishers -132
- * Number listed in International Database (For *e.g.* Web of Science, Scopus, Humanities International Complete, EBSCO host, etc.) **Nil**
- * Citation Index range / average Nil
- * SNIP Nil
- * SJR - Nil
- * Impact Factor range / average * h-index Nil

3.4.3 Give details of:

- * faculty serving on the editorial boards of national and international journals
 18
- * faculty serving as members of steering committees of international conferences recognized by reputed organizations / societies 28

3.4.4 **Provide details of**:

- * research awards received by the faculty and students 39
- * national and international recognition received by the faculty from reputed professional bodies and agencies 12
- 3.4.5 Indicate the average number of successful M.Phil. and Ph.D. scholars guided per faculty during the last four years. Does the University participate in *Shodhganga* by depositing the Ph.D. theses with INFLIBNET for electronic dissemination through open access?

There are 76 and 56 number of successful scholars in M.Phil. and Ph.D. respectively. The Vidyapeetha participate in *Shodhganga* by depositing the Ph.D. theses with INFLIBNET for electronic dissemination through open access.

3.4.6 What is the official policy of the University to check malpractices and plagiarism in research? Mention the number of plagiarism cases reported and action taken.

The students enrolled in Ph.D. programme are required to undergo rigorous training of six months. This training programme is organized by the Department of Research and Publications of the Vidyapeetha. During the said programme, each student is made aware of the policy of the Vidyapeetha regarding malpractices and plagiarism in research. The supervisor of the research scholar also ensures proper check. Subsequently, the Departmental Research Committee during the presubmission seminar ensures that the research work of the scholars is free from any plagiarism.

3.4.7 Does the University promote interdisciplinary research? If yes, how many interdepartmental / interdisciplinary research projects have been undertaken

and mention the number of departments involved in such endeavours?

Yes. The Vidyapeetha promote interdisciplinary research. Some of the departments like Department of Jyotish, Department of Vastu Shastra, Department of Sahitya and Department of Natya Shastra have been established as interdisciplinary departments. Some of the Students of the department of Jyotish and Vastu Shastra have undertaken interdepartmental research projects. SAPs in the Department of Jyotish and in the Department of Sahitya are interdisciplinary in nature.

3.4.8 Has the University instituted any research awards? If yes, list the awards.

No

3.4.9 What are the incentives given to the faculty for receiving state, national and international recognition for research contributions?

The Vidyapeetha recognizes their contribution through Academic Council and give them honour for their achievement.

3.5 Consultancy

3.5.1 What is the official policy of the University for structured consultancy? List a few important consultancies undertaken by the University during the last four years.

Among the important consultancies undertaken by the Vidyapeetha during the last four years, the following are noteworthy:

The Computer Center has developed its expertise in the field of communication technology. During the last four years, the Center extended its expertise to few industries located around the NCR. Academic Departments like Jyotish, Vastu Shastra and Paurohitya are also extending their expertise to the stakeholders.

3.5.2 Does the University have a University-industry cell? If yes, what is its scope and range of activities?

No

3.5.3 What is the mode of publicizing the expertise of the University for consultancy services? Which are the departments from whom consultancy has been sought?

The website of the Vidyapeetha provides details of each teachers particularly in respect of their expertise in the area of knowledge. The website of the Vidyapeetha was the only mode of publicity till now, although individual teachers are well known in their field of study.

All the stakeholders and outsiders who want to consult the teachers of the Vidyapeetha are free to contact the teacher concerned after taking time.

The Computer Center of the Vidyapeetha run training programme for outsiders also and provide consultancy service. Department of Paurohitya, Department of Puranetihasa, Department of Vastu Shastra and Department of Jyotish provide consultancy services informally to the stakeholders.

The IQAC is working on the idea to establish a Consultancy Cell so that consultancy services by the experts working in the areas of Jyotish, Vastu Shastra and Paurohitya may be provided formally.

3.5.4 How does the University utilize the expertise of its faculty with regard to consultancy services?

The Vidyapeetha is in the process of formalizing proposal to utilize the expertise of its faculties by creating a platform for them to interact formally with other institutions/organization and industries and for its commitment to the society at large wherein faculty offer their expertise more informally.

3.5.5 List the broad areas of consultancy services provided by the University and the revenue generated during the last four years.

As detailed at 3.5.3.

- 3.6 Extension Activities and Institutional Social Responsibility (ISR)
- 3.6.1 How does the University sensitize its faculty and students on its Institutional Social Responsibilities? List the social outreach programmes which have created an impact on students' campus experience during the last four years.

The students, teachers and other staff members of the Vidyapeetha take part whole-heartedly in various campaigns organized by the Government and Vidyapeetha as a part of their social responsibilities.

Many socio-cultural activities like Sanskrit Diwas, Sanskrit Saptah, Hindi Pakhawara, Plastic Free day, Reforestation and Plantation day, public awareness generation against Dengu & Flu, Blood Donation Camps, awareness towards RTI, HIV awareness programmes, Women's Empowerment programmes, Vasant Mela, Screening of Mother India, Organization of Health Camp, Gender Sensitization Programme, Extension Lectures on Sexual Harassment at work place, Sanskrit & Hindi Kavi Sammelan, Sanskrit Drama, Stage Plays, 'Save the Girl Child' programmes, Consumer Awareness programmes and First Aid Camps are some of the activities undertaken in the last four years.

3.6.2 How does the University promote University-neighbourhood network and student engagement, contributing to the holistic development of students and sustained community development?

The Vidyapeetha promotes neighbourhood network and student engagements through the activities like involving students in various social / cultural activities, delegating students as educators to people in the society on matters like the use of vedic knowledge, green environment and ethical programmes. The NSS unit of the Vidyapeetha has also been functioning in the above mentioned areas.

3.6.3 How does the University promote the participation of the students and faculty in extension activities including participation in NSS, NCC, YRC and other National/ International programmes?

NCC and NSS activities are vibrant amongst students of the Vidyapeetha. Professor (Maj.) Piyush Kant Dixit, Director, IQAC is in-charge of NCC (Boys), Associate Prof. Lt. Meenu Kashyap, English Teacher is in-charge of NCC (Girls) and Dr. Abhishek Tiwari has been assigned coordination work of NSS.

On the campus, students are made aware of such programmes and encouraged to participate in the said programmes. They are also advised that their focus on higher education and research work should not be compromised. NCC Students take part in national parade organized on 26th January and 15th August every year at India Gate, Janpath, New Delhi. Delegations of students are also sent for forums like inter-University debate programme, NIC/Tracking Camps, Youth Parliament, sports and other recreational activities etc.

3.6.4 Give details of social surveys, research or extension work, if any, undertaken by the University to ensure social justice and empower the underprivileged and the most vulnerable sections of society?

Departments of Education and Center for Women Studies are more involved with working for the empowerment of the underprivileged and the more vulnerable sections of society in the areas of health and hygiene, legal rights, human rights, consumer awareness, gender equality, female foeticide, mental health / distress, awareness regarding certain widespread and common diseases like dengue, malaria, diabetes etc.

3.6.5 Does the University have a mechanism to track the students' involvement in various social movements / activities which promote citizenship roles?

Yes. There is a Dean of Students' Welfare who keep track on the students' involvement in various social activities which promote citizenship roles.

3.6.6 Bearing in mind the objectives and expected outcomes of the extension activities organized by the University, how did they complement students' academic learning experience? Specify the values inculcated and skills learnt.

There are some activities as mentioned in 3.6.4 above provide opportunity to students to learn various citizenship values, values like responsible leadership, sharing resources, philanthropy, role playing, respecting diversity, recognizing the societal reality etc. which also ensure development of the skills of communication,

personality development, delegation of work and human resource management, problem solving and crises management.

3.6.7 How does the University ensure the involvement of the community in its outreach activities and contribute to community development? Give details of the initiatives of the University which have encouraged community participation in its activities.

The Vidyapeetha directly benefits as it itself is benefitted from interaction with some of the key stakeholders of the community at large, i.e., the Academic community comprising of students' community, and the community of teachers who shape the youth into good citizens. Parents are the next important stakeholder getting positively affected by the Vidyapeetha's outreach programmes. The Vidyapeetha's green campus encourages many from the neighbouring societies, especially a large community of elderly citizens, to avail of the footpaths specially designed for walkers. The Vidyapeetha frequently invites achievers from various walks of life from the community to deliver inspiring talks to its students.

3.6.8 Give details of awards received by the institution for extension activities and/contributions to social/community development during the last four years.

NIL

3.7 Collaboration

3.7.1 How has the University's collaboration with other agencies impacted the visibility, identity and diversity of activities on campus? To what extent has the University benefitted academically and financially because of collaborations?

The Vidyapeetha invites its stakeholders and agencies working in adjoining areas to organize programmes in the campus and utilize its infrastructure facilities. As the Vidyapeetha provides infrastructure facilities, some University viz. Sagar University, M.P. have camped in the campus to organize their selection committees and other meetings. The Central funding agencies viz UGC, Kendriya Vidyalaya Sangthan and other Central and State University are utilizing its infrastructure facilities. Thus, the Vidyapeetha has impacted its visibility and diversity.

3.7.2 Mention specific examples of how these linkages promote

* Curriculum development:

The scholars of other Central and State University visiting the Vidyapeetha during their programmes are approached by the heads of the various departments of the Vidyapeetha for their expertise. The Heads of the Departments invite the expert teaching faculties of other University during the workshop, seminars and even in the meetings of the Board of Studies for curriculum development

* Internship:

Not Applicable

* On-the-job training:

Not Applicable

* Faculty exchange and development:

Not Applicable

* Research:

Students enrolled in Ph.D. programme are sent to other central and state University for library and expert consultations and the Vidyapeetha welcomes the scholars of other University to provide its academic excellence and library facilities. The faculties of the Vidyapeetha have been approached by the other University to supervise their scholars enrolled in Ph.D. programmes and some of them are providing their expertise as co-supervisor /advisor.

* Publication:

There is department of Research & Publication in the Vidyapeetha which has been mandated for publication of books, journals and outcome of the workshops and seminars organized by the departments of the Vidyapeetha.

* Consultancy:

The IQAC is working to structure the formal consultancy in the Vidyapeetha.

* Extension :

Not Applicable

* Student placement :

The Vidyapeetha has established Placement Cell which has been mandated to facilitate the students for their employment.

* Any other (please specify):

The University visiting the Vidyapeetha for their meetings / programmes invite the members of the faculties of the Vidyapeetha to work as an expert member in committees in their University apart from lectures and other academic assignments.

Some of the teachers have also been invited as visiting fellows in other University in India and abroad.

Some of the scholars have also been assigned responsible position of chairman of Aadarsh Mahavidyalayas under Rashtriya Sanskrit Sansthan, New Delhi.

3.7.3 Has the University signed any MoUs with institutions of national/international importance/other University/ industries/corporate houses etc.? If yes, how have they enhanced the research and development activities of the University?

Yes. MOU has been signed with INFLIBNET in the *Shodhganga* Project to enhance visibility of the research and development activities of the Vidyapeetha.

3.7.4 Have the University-industry interactions resulted in the establishment / creation of highly specialized laboratories / facilities?

Members of the Faculties informally interact with industries and other establishments which has led establishment of the departments of Vastu Shastra.

Any other information regarding Research, Consultancy and Extension, which the University would like to include.

The Vidyapeetha participates in extension activities such as exhibiting the publications of the Ministry of HRD and also publications of the Vidyapeetha in National and International Book-fairs organized in the different parts of the country by Rashtriya Sanskrit Sansthan, Sanskrit Bharati, NBT etc.

CRITERION IV: INFRASTRUCTURE AND LEARNING RESOURCES

4.1 Physical Facilities

4.1.1 How does the University plan and ensure adequate availability of physical infrastructure and ensure its optimal utilization?

After its declaration of Deemed University by the Govt. of India and on the request of the then Vice-Chancellor of the Vidyapeetha, the CPWD studied about the space requirements for this Institute in 1991-92 as per Govt. of India Norms. Accordingly, revised layout Plan of the University was prepared by the CPWD and got submitted in the local body for its approval in 1993.

Revised Layout Plan was approved by the Municipal Corporation of Delhi in 1998. Thereafter, all new buildings namely Swarna Jayanti Sadan, Brihaspati Bhawan, Saraswat Sadhna Sadan, Vishranti Nilayah and V.C. Bangalow, except the Central Library, were got constructed during IX, X & XI Plan periods. These buildings are being utilised by the different faculties of the University. New Building for Central Library could not be constructed due to shortage of funds. However, one additional floor has been constructed over the existing library building to cater the need for additional space of the existing library.

24 x7x365 (Round o Clock) availability of water and electricity is being ensured to the campus by the Engineering Section of the Vidyapeetha with the help of 3 tube wells and 3 Diesel Generator sets of 380 KVA, 250 KVA & 75 KVA in addition to the water and electricity provided by the local bodies (Delhi Jal Board and BSES Rajdhani Power Ltd.). Latest Sewage Treatment Plant of 120 KLD capacity of FAB technology is functioning smoothly since 2008 to treat the waste water generated from the campus and caters the need of water for horticulture and greenery of the campus. Thus, 99.99% of the waste water is being recycled and reused by the University.

Rain Water Harvesting potential of the Vidyapeetha Complex is 34.364 Cubic Metres/annum i.e. 3,43,64,000 litres per year out of which total availability of rain water through roof top rain water harvesting is 4,682/- Cubic Metres/annum i.e. Approximately 3600 cubicmetres/annum i.e. 36,00,000 46.82.000 litres/year. litres/year rain water was recharged through roof top rain water harvesting in the Vidyapeetha per annum. Entire rain water of the Vidyapeetha complex was recharged into the Ground Water through 13 bores at five different locations in the campus. These 13 bor holes at 5 different location for Rain Water Harvesting of the entire University campus were commissioned in 2004 under the direction of Central Ground Water Board, MoWR, Govt. of India. It is working smoothly and help us in increase/maintain the underground water table of the University Rain water on roof top of all buildings of the Vidyapeetha was conserved by roof top harvesting and rain water fallen on roads, grounds etc. was also conserved by roof top harvesting and rain water fallen on roads, ground etc. was also conserved by the rain water harvesting. By adopting the measures of Rain Water Harvesting in the Vidyapeetha campus, we are able to make optimum use of the Rain Water fallen in our campus. Due to rain water harvesting Quality of ground water has improved and water level in tubewells has also increased.

One 16 stationed Multi Gym for students & employees and one recreation room for women employees of the University have been established from the grant of the XI Plan.

4.1.2 Does the University have a policy for the creation and enhancement of infrastructure in order to promote a good teaching-learning environment? If yes, mention a few recent initiatives.

Yes. University has prepared revised layout Plan to provide sufficient infrastructure to promote a good teaching environment as per UGC norms and submitted it in the local body (South Delhi Municipal Corporation) for its approval. After approval of Layout Plan and building plans from the local body and availability of fund from the UGC / Govt. of India necessary action will be initiated.

4.1.3 How does the University create a conducive physical ambience for the faculty in terms of adequate research laboratories, computing facilities and allied services?

Yes. Taramandal, Jyotish Observatory, Karma Kand Prayogshala and two

Computer Laboratories, Infrastructure / Space for Language Laboratory, Educational Psychology Laboratory, Educational Technology Laboratory, Social Science Laboratory, Data Analysis (Computer) Laboratory and one new Computer Laboratory have been established to create a conducive physical ambience for the faculty.

4.1.4 Has the University provided all departments with facilities like office room, common room and separate rest rooms for women students and staff?

Yes

4.1.5 How does the University ensure that the infrastructure facilities are disabled-friendly?

By providing ramps, lifts and dedicated toilets for disabled persons, the Vidyapeetha ensure that the infrastructure facilities are disabled-friendly.

4.1.6 How does the University cater to the requirements of residential students? Give details of

* Capacity of the hostels and occupancy (to be given separately for men and women)

Capacity of the Boys' Hostel is 100 boys. There is 100% occupancy. Due to space constraints, Girls' Hostel could not be constructed.

* Recreational facilities in hostel/s like gymnasium, yoga centre, etc.

Yes. There is one well equipped recreation room in the Boys' Hostel. Facilities of Gymnasium & Yoga Centre are also available in main academic buildings.

* Broadband connectivity / wi-fi facility in hostels.

Broadband Connectivity has been provided at one point in the Boys' Hostel.

4.1.7 Does the University offer medical facilities for its students and teaching and non-teaching staff living on campus?

Yes. University has its own Health Care Unit headed by a Medical Officer. Other specialists like Child Specialist, Gynaecologist and Ayurvedacharya visit Health Care Units on different days as per their schedule.

4.1.8 What special facilities are available on campus to promote students' interest in sports and cultural events/activities?

Multi Stationed Gym with latest equipment has been established. Cultural events are also being organised by the Dean of Students' Welfare with the help of other faculties.

4.2.1 Does the library have an Advisory Committee? Specify the composition of the committee. What significant initiatives have been taken by the committee to render the library student/user friendly?

The Vidyapeetha Library has an Advisory Committee consisting of following members:

- 1. The Vice-Chancellor or his nominee
- 2. All Deans / HoDs or their nominees
- 3. Finance Officer or his nominee
- 4. Assistant Librarian

This committee has mandate to formulate objective and policies of the library in regard to its management, etc. After getting due approval from Vice-Chancellor on the recommendation of the Library Committee, books and journals are purchased. MOU has been signed for e-resource and further action is being taken to make the library user friendly. As per advise of the Library Advisory Committee, the Vice-Chancellor has permitted to open the Library on every Saturday (i.e. holiday).

4.2.2 Provide details of the following:

* Total area of the library (in Sq. Mts.)

Total area of the Library is 1192.32 Sq. Mts.

* Total seating capacity

Present seating capacity in the Library is for 50 students at a time. This capacity will go up to 200 students after the completion of Vertical & Horizontal expansion.

* Working hours (on working days, on holidays, before examination, during examination, during vacation)

Library remains open throughout the year from 9.30 am to 6 pm except Sunday and gazetted holidays.

* Layout of the library (individual reading carrels, lounge area for browsing and relaxed reading, IT zone for accessing e-resources)

Library has capacity to accommodate 50 readers at a time. There is separate section for research scholars and academic staffs as well as e-services have been started to access e-resources.

* Clear and prominent display of floor plan; adequate sign boards; fire alarm; access to differently-abled users and mode of access to collection

Adequate numbers of signboards are displayed in the stack area and at prominent places of the library for users' navigation. Proper display board and other arrangement would be made after V&H expansion work is completed.

4.2.3 Give details of the library holdings:

- a) Print (books, back volumes and theses)
- Books 84893
- Thesis 419 & Dissertations 502
- Back Volume 500
- b) Average number of books added during the last three years

6,690

- c) Non Print (Microfiche, AV): NIL
- d) Electronic (e-books, e-journals)

E-journals through INFLIBNET under UGC-Infonet Consortium and a bundle of 7 LIS journals are being subscribed.

e) Special collections (e.g. text books, reference books, standards, patents)

Library has large collection of reference books on Sanskrit and allied disciplines.

- f) Book Banks : **4500**
- g) Question Banks

Library maintains question banks for all the courses being conducted in the Vidyapeetha.

4.2.4 What tools does the library deploy to provide access to the collection?

Library has propriety software to manage all the housekeeping operations.

- * **OPAC**: Functional and user friendly
- * Electronic Resource Management package for e-journals

Under process.

* Federated searching tools to search articles in multiple databases

No such tool is available

* Library Website

A link to library is available on the Vidyapeetha Website.

* In-house/remote access to e-publications: Under process

4.2.5 To what extent is ICT deployed in the library? Give details with regard to

* Library automation

Propriety Library management software is installed in the Library. Software is being used for all the housekeeping operations.

* Total number of computers for general access

Thirteen computers are available in the library of which five computers with e-access facility are installed for general public use and one computer is maintained for OPAC.

* Total numbers of printers for general access

Two printers are available in the library for general use.

* Internet band width speed 2mbps 10 mbps 1GB

1 GB

* Institutional Repository

Related work for the development of IR is under process.

* Content management system for e-learning

Under process

* Participation in resource sharing networks/consortia (like INFLIBNET)

Vidyapeetha Library has been member of the UGC-Infonet Consortium and has been given access to some useful e-resources.

4.2.6 Provide details (per month) with regard to

* Average number of walk-ins: 6000

* Average number of books issued/returned : 4000

- * Ratio of library books to students enrolled: 70:1
- * Average number of books added during the last four years: 8768
- * Average number of login to OPAC: 2000
- * Average number of login to e-resources: 500
- * Average number of e-resources downloaded/printed: 100
- * Number of IT (Information Technology) literacy trainings organized

: Annually two

4.2.7 Give details of specialized services provided by the library with regard to

* Manuscripts

There is a small manuscript library consisting of 1697 manuscript in the Department of Reserach and Publication.

* Reference

A regular reference service through various modes is offered to readers.

* Reprography/Scanning

A heavy reprography cum scanner cum printer is installed in Library to cater to reprography/scanning demands/needs of the clientele

* Inter-library Loan Service

Vidyapeetha Library believes in resources sharing process and, therefore, ILL service is offered to readers as and when required.

* Information Deployment and Notification

Regular updates are notified to readers.

* OPACS

OPAC is fully functional

* Internet Access

I-access is available in the library. Five computers with Internet connectivity are available for general public use.

* Downloads

Service is available on demand to users.

* Printouts

Service is available on demand of the users.

* Reading list/ Bibliography compilation

Service is available as per demand of the users.

* In-house/remote access to e-resources

In house access facility to e-resources is available to readers. Access to e-resources is available through computers installed for the purpose in the e-service section of the library.

* User Orientation

A regular phenomenon in the Library

* Assistance in searching Databases

Proper assistance to readers is provided with regard to searching of Library databases.

* INFLIBNET/IUC facilities

Access to e-resources under UGC- Infonet through INFLIBNET is available in the Library.

4.2.8 Provide details of the annual library budget and the amount spent for purchasing new books and journals.

As per XII Five Year Plan, the annual budget of the Library is Rs 7 lakhs. A total of Rs.35 lakhs is earmarked under head "Books and Journals"

4.2.9 What initiatives has the University taken to make the library a 'happening place' on campus?

A number of initiatives have been taken by the Vidyapeetha to make the Library a happening place. Efforts are being made with regard to availability of IT tools in the library. Numbers of subscription to journals/magazines/newspaper are enhanced. Efforts are being made to organize various programmes like quiz, debate etc. under the aegis of the library.

4.2.10 What are the strategies used by the library to collect feedback from its users?

How is the feedback analysed and used for the improvement of the library services?

A regular and direct interaction with the visiting users and faculties are held to collect their feedback with regard to collection, services and various others aspects of the Library. A register has also been maintained to record the complaint/suggestions of the visitors. Once the portal of the library is prepared, the same would be collected through interactive net mode.

4.2.11 List the efforts made towards the infrastructural development of the library in the last four years.

Vertical as well as horizontal expansion work is underway and expected to be completed soon. So far as IT infrastructure is concerned, the Library has been equipped with 18 computers and software facilities apart from necessary furnitures and book racks.

4.3 IT Infrastructure

4.3.1 Does the University have a comprehensive IT policy with regard to

- IT Service Management
- Information Security
- Network Security
- Risk Management
- Software Asset Management
- Open Source Resources
- Green Computing

The Vidyapeetha uses licensed software i.e operating systems, applications software's, application development tools etc as per guidelines of antipiracy laws of the country. The Information and Network Security are implemented through the firewall policies used in the UTM as well as on router. It is ensured that only authorised users can access the University database through secured authentication. All these Network technologies like UTM, Firewall, and anti-virus secure the Network against unauthorised access. These help us to keep it virus free environment and manage the distribution of internet bandwidth.

The Vidyapeetha Computer Centre maintains the standard measures for risk management of Network and Servers failure. These measures include uninterrupted power supply, servers are configured in HA Mode, Data backup on multiple storage devices or in separate tapes/drives, installation of smoke detector, fire extinguishers in the Computer Centre outdoor and indoor location, air

conditioned environment in the server room and restricted entry to the server room for unauthorised person.

The Vidyapeetha Computer Centre ensures that the IT resources are used only for academic, research and official purpose. Gaming, Adult & Porn sites are blocked. Use of Social sites such as facebook, twitter etc. are always under scanner.

The Vidyapeetha is well conscious of the adverse environmental impact of information technology and therefore encourages the purchase of such IT equipments i.e. blade servers, use of LCD Monitors, Thin clients, Laptops which are least power consuming to promote Green Computing.

4.3.2 Give details of the University's computing facilities i.e., hardware and software.

• Number of systems with individual configurations: 220

The details of the systems are as under:-

S.No.	Make & Model	Configuration	No. of Systems
1	IBM NET VISTA IV	Intel Pentium 2.4, Ram 256,HDD -40GB,Windows XP, - DVD+ROM	2
2	CPMPAQ PRESSARIO	Intel Pentium 2.4, Ram 128,HDD -40GB,Windows XP, - CD-ROM	4
3	IBM 8175 MQU	Intel Pentium 2.4, Ram 256,HDD -40GB, Windows XP, DVD+ROM	4
4	HP PAVALION	Intel Pentium dual core, Ram 256,HDD -40GB, Windows XP, DVD+ROM	1
5	IBM - XEON SERVER	Intel-Xenon 3.20, Ram 2GB, HDD 140GB, Windows & Linux , DVD+ROM	3
6	IBM M-51 MT8112	Intel Pentium 2.4, Ram 256,HDD -40GB, Windows XP, DVD+ROM	50
7	LENOVO THINK CENTRE	Intel Pentium 2.4, Ram 256,HDD -40GB, Windows XP, DVD+ROM	5
8	IBM LENOVO THINK CENTRE	Intel Pentium dual core, Ram 256,HDD -40GB, Windows XP, DVD+ROM	16
9	APPLE IMAC	Intel C2D 2.4, RAM- 2GB,HDD - 320GB, Mac, DVD+R	8
10	SERVER HP PROLIENT	Intel (R)Xeon X5560, Ram 22GB,HDD -1.1TB, OS-Xen Server, Cd/Dvd- DVD+R	2

11	HP DL-580	Intel (R)Xeon E7520, Ram	1
	SERVER	20GB,HDD -900GB, OS-Xen	
		Server, Cd/Dvd- DVD+R	
12	HP DX-2480	Intel C2D 3.0, Ram 2GB,HDD -	6
		160GB, OS-Windows7, Cd/Dvd-	
		DVD+R	
13	THIN CLIENT HP	Processor 1000MHz, Ram 1 GB,	70
	T5630	Storage 2 GB, window Embeded	
		standered 2009	
14	DELL OPTILEX	intel C2D 3.0, Ram 2GB,HDD -	23
		250GB, OS-Windows7, Cd/Dvd-	
		DVD+R	
15	HP ELITE 8200	Intel core i7, RAM-2GB, HDD	22
		500GB, windows 7	
16	HP TOUCH	Intel Pentium i5, Ram 2GB,HDD	1
	SMART	-1.0TB,Windows XP,	
		DVD+ROM	
17	IBM BLADE	Intel Xeon (R), Ram 80GB, HDD -	2
	SERVER with	1.2TB, OS-XenServer, Cd/Dvd-	
	Chasis & Network	DVD+R, Chassis -6 Blade	
	Storage	Provision and 02 blade populated	
		with apprx 6.0TB Network	
		Storage available	
		Total	220

• Computer-student ratio : 1:5

a) Total No of Computers labs : 02
 b) Total no of Computers in labs : 103
 c) Total No of Students : 500
 (For classes of Shastri, B.Ed, M.Phil & Ph.D etc.)

• Dedicated computing facilities

220 Systems with Internet connectivity

LAN facility

- a) Vidyapeetha Campus wide Network with OFC Technologies
- b) Internet Speed 1.0 GBPS Lease Line through NKN under MHRD

Proprietary software

- a) Vidyapeetha Own Payroll System,
- b) Citrix Applications & Desktop virtualization
- c) Merce Vidyapeetha Mailing System
- d) PSST Entrance System & Website

- e) Libsys 7.0,
- f) Tally ERP 9.0
- Number of nodes/ computers with internet facility: 220
- Any other (please specify)

No. of Network points in the Vidyapeetha = 1000 points

4.3.3 What are the institutional plans and strategies for deploying and upgrading the IT infrastructure and associated facilities?

The ICT infrastructure has been planned to accommodate to all Deans/HoDs for their research work and also beneficial for students to their practical work. The ratio that followed in allocating the computer to the students is 1:1 in batch wise and provided one printer for each lab. The software updating is carried out according to the syllabus and curriculum. The Vidyapeetha is going to establish third computer lab of 54 computers as per requirement for students and also create a virtual class room for archiving the video lectures according to syllabus and seminars for distant learning and future use. One Language Lab with Computer facilities exclusively for the Faculty of Education has been established in the Academic Year 2014-15.

4.3.4 Give details on access to on-line teaching and learning resources and other knowledge and information database/packages provided to the staff and students for quality teaching, learning and research.

All researchers, students and faculty members can access online the e-resource from Knimbus and www.indianjournals.com through Vidyapeetha website. The students and faculties use various kind of Jyotish software such as Parasharlight, Aryabhatt, Future point etc. and A-View software from Amrita VishwaVidyalaya to view the live video lecture with quality teaching/learning. Teachers can deliver their lectures and the students can see the lectures on their computer/laptop and interact with each other in all over world. The NPTEL videos lectures are freely available on the internet.

4.3.5 What are the new technologies deployed by the University in enhancing student learning and evaluation during the last four years and how do they meet new / future challenges?

The Vidyapeetha has two well equipped Computer Labs having 56 & 38 computers with internet facility and using various teaching tools like interactive board, LCDTV, multimedia projectors and various kinds of educational software's as per syllabus to enhance student learning skills to meet the new challenges.

4.3.6 What are the IT facilities available to individual teachers for effective teaching and quality research?

The Vidyapeetha has been providing Computers/ laptops with internet connection with multimedia projectors to all Deans/HOD for quality teaching/learning and their research work. The software applications with data are available on servers and the access is user authenticated. One cyber room having 8-10 computers with internet facility is also provided for specific use for students and faculty members to enhance their view/ideas/project and research work.

4.3.7 Give details of ICT-enabled classrooms/learning spaces available within the University? How are they utilized for enhancing the quality of teaching and learning?

There are two well furnished ICT-enabled class rooms cum computer labs having the capacity of 56 & 38 no. of students. The class rooms/Lab are enabled server-client technology with internet connectivity and latest teaching tools like interactive board, LCD TV, multimedia projectors. All the applications are virtualized, available and easily accessible on Citrix Server. The Vidyapeetha has other various computer labs like SAP Lab, ET Lab etc.

4.3.8 How are the faculty assisted in preparing computer- aided teaching-learning materials? What are the facilities available in the University for such initiatives?

The Vidyapetha provides the training to the faculty members and non-teaching staff with the help of latest teaching tools like internet, interactive board, LCD TV, multimedia projectors etc. The teachers are also provided necessary e-learning material/data to assist computer aided teaching/learning.

The faculty use the computer for a variety of educational and research purposepreparation PPT for class room teaching and presentation of research paper in conference/workshop, preparation of self learning materials, lesson planning, internet surfing for data and literature collection and typing of research paper etc. with IT tools.

4.3.9 How are the computers and their accessories maintained?

The Vidyapeetha have two regular (Hardware & Software) Assistant Programmers and two computer assistants. The computer centre maintains all the computers and their accessories under the supervision of System Administrator and his team.

4.3.10 Does the University avail of the National Knowledge Network connectivity? If so, what are the services availed of?

Yes. The Vidyapeetha has provided 1.0 GBPS connectivity under NKN project of MHRD. Presently, the staff, faculty members, student and researcher are using the service of internet. A-View Software is also installed in the Vidyapeetha which helps to view the Video Lecture and share knowledge among the students and the professionals. There are Nos of Videos available in the NPTEL site of NKN to promote the knowledge and skill of the students.

4.3.11 Does the University avail of web resources such as Wikipedia, dictionary and other education enhancing resources? What are its policies in this regard?

The Vidyapeetha has provided Internet connectivity under NKN project for students and faculty members to enhance the teaching/ learning and their research work. They can also access the Wikipedia, dictionary and related educational website for enhancing their knowledge and can easily access all the required information by user authentication.

4.3.12 Provide details on the provision made in the annual budget for the update, deployment and maintenance of computers in the University.

- The UGC has provided the budget for upgradation of computer centre of the Vidyapeetha. Budget has been allocated for upgradation of software, maintenance of computers, peripherals, service support renewal, Server/Laptop care pack and AMC of online UPS, EPABX.
- New computer systems are purchased based on requirement of Deptt/Faculty etc.
- Registers are maintained in the Computer Centre & Labs to view the Complaints and use of system by the students and faculty members. Daily routine checking has also been made by two computer assistants to ensure that there is no complaint from any departments and the systems are working in good conditions.

4.3.13 What plans have been envisioned for the gradual transfer of teaching and learning from closed University information network to open environment?

The Vidyapeetha has planned to create a Virtual Class room for archiving the rare Video lectures in the Server, NPTEL video of various University are available on their website which helps to view the Video lectures and share the knowledge.

4.4 Maintenance of Campus Facilities

4.4.1 Does the University have an estate office / designated officer for overseeing the maintenance of buildings, class-rooms and laboratories? If yes, mention a few campus specific initiatives undertaken to improve the physical ambience.

Maintenance Works related to Civil, Electrical and Horticulture are being carried out through the University Works Department of the University.

To improve the physical ambience, following campus specific initiatives have been undertaken by the University:

- 1. Several Bollards & decorative Pole lights with energy efficient lights have also been provided surrounding the roads, Parks & in Swarna Jayanti Vatika, Vishranti Vatika & Barahmihir Vedhashala.
- 2. All institutional buildings are connected to each other by well maintained approach roads.

- 3. Several Gardens/ Vatika & Parks have been developed and are being maintained to enhance the holistic & aesthetic look.
- 4. Four High Mast Lighting Systems (2 Nos of 20 metres high with 15 lights each & 2Nos of 12 metres high with 4 lights each) have been provided for proper outdoor lightings.
- 5. 13 bore holes at 5 different locations were commissioned in 2004 for Rain Water Harvesting of the entire University campus under the direction of Central Ground Water Board, MoWR, Govt. of India. These rain water harvesting bores are helping to increase/ maintain the underground water table of the University Campus.
- 6. Round "O" Clock (24 x7 x365) availability of electricity is being ensured to the campus by the Engineering Department with the help of 3 Diesel Generator sets of 380 KVA, 250 KVA & 75 KVA in addition to electricity provided by the local bodies (BSES Rajdhani Power Ltd.).
- 7. Round 'O' Clock (24 x7x365) availability of water is ensured to the campus by the Engineering Department by adopting dual water supply system with the help of 3 tube wells and 2 water connections provided by the local bodies (Delhi Jal Board). Separate lines of fully treated municipal water and less treated tube well water have been provided in each staff quarter, hostel and guest house for cooking and drinking purpose and for use of washroom etc. respectively.
- 8. Latest Sewage Treatment Plant of 120 KLD capacity of FAB technology is functioning smoothly since 2008 to treat the waste water (black water coming from toilets and kitchens & grey water coming from bathrooms, sinks etc.) generated from the campus and caters the need of water for flushing of toilets of Institutional Buildings, gardening and greenery of the campus. Thus, 99.99% of the waste water is being recycled and reused by the University.

4.4.2 How are the infrastructure facilities, services and equipments maintained? Give details.

These infrastructure facilities, services and equipments are being maintained by the University Works Department through contractual labours, AMC and through contractors.

Any other information regarding Infrastructure and Learning Resources which the University would like to include.

An underground water storage tank is being constructed to facilitate drinking water supply to inmates of the hostel and employees residing in the campus apart from other drinking need.

CRITERION V: STUDENT SUPPORT AND PROGRESSION

5.1 Student Mentoring and Support

5.1.1 Does the University have a system for student support and mentoring? If yes, what are its structural and functional characteristics?

Yes, Student welfare Faculty is functioning as a mentoring and supporting system for the Students of the Vidyapeetha. The faculty of Student welfare organizes a Cultural Parishad to conduct various Cultural Activities at Vidyapeetha Level, state level, Inter University level etc. Various Teachers of the Vidyapeetha are the members of the parishad under the chairmanship of the Dean. In addition to this the faculty of student welfare also addresses student's grievances regularly and counsels them. Practical training is given to students to enrich their knowledge of Indian values and traditions to cope up with the requirement of the society at large.

5.1.2 Apart from classroom interaction, what are the provisions available for academic mentoring?

Most of the Departments are conducting weekly departmental seminar for extra academic mentoring. The Vagvardhini, Dheevardhini Parishad under the Darshan and Ved-Vedanga Faculties also encourages the best for the students to support and encourage people to manage their own learning in order that they may maximize their potential, develop their skills, improve their performance and become the person they want to be. The Faculty of Shiksha Shastra organizes weekly seminars and discussions, tutorials etc. for academic mentoring of the students.

Apart from this, the Student Welfare Faculty also conducts Co-curricular activities.

5.1.3 Does the University have any personal enhancement and development schemes such as career counselling, soft skill development, career-path-identification, and orientation to well-being for its students? Give details of such schemes.

Yes, Career counselling cell is functioning in the Vidyapeetha which facilitate development of communication skills for Sanskrit and English, Personality Development, preparation for interviews and placement skills.

5.1.4 Does the University provide assistance to students for obtaining educational loans from banks and other financial institutions?

As and when the students approach the Vidyapeetha for obtaining educational loans from banks and other financial institutions, they are given assistance as required.

5.1.5 Does the University publish its updated prospectus and handbook annually? If yes, what are the main issues / activities / information included / provided to

students through these documents? Is there a provision for online access?

The Vidyapeetha updates its prospectus (Parichaya Niyamawali) and handbook (Hostel Booklet & Annual Report) annually which provides details of the courses, academic activities and academic calendar. The Vidyapeetha ensures dissemination of all these information through the website of the Vidyapeetha.

5.1.6 Specify the type and number of University scholarships / freeships given to the students during the last four years. Was financial aid given to them on time? Give details (in a tabular form) for the following categories: UG/PG/M.Phil/Ph.D./ Diploma/others (please specify).

The Vidyapeetha provides a scholarship to all the students of Shastri (BA) and Acharya (MA). The meritorious students of B.Ed., M.Ed., M.Phil. and Ph.D. programmes are also provided scholarships. The details are as under:

Class		No. of Scholarship		Scholarship Amount
	2009-10	Merit wise 120		300/- Per Month
Shastri	2010-11	Merit wise 120		300/- Per Month
	2011-12	Merit	wise 120	800/- Per Month
	2012-13	Merit	wise 120	800/- Per Month
	2009-10	Per Subject Merit wise 18		400/- Per Month
Acharya	2010-11	Per Subjec	t Merit wise 18	400/- Per Month
	2011-12	Per Subjec	t Merit wise 25	1000/- Per Month
	2012-13	Per Subjec	t Merit wise 25	1000/- Per Month
M.Phil	2011-12	Vidyapeetha	Per subject merit wise 19	1500/- Per Month
		JRF/RGNF	01	16000/- Per Month
	2012-13	Vidyapeetha	Per subject merit wise 19	1500/- Per Month
		JRF/RGNF	03	16000/- Per Month
Ph.D.	2009-10	O Vidyapeetha Per subject merit wise		1500/- Per Month
		JRF/RGNF	06	14000/- Per Month
	2010-11	Vidyapeetha	Per subject merit wise 19	1500/- Per Month
		JRF/RGNF	05	16000/- Per Month
		I.C.P.R.	02	16000/- Per Month
	2011-12	Vidyapeetha	Per subject merit wise 19	5000/- Per Month

	JRF/RGNF	05	16000/- Per Month
	Vidyapeetha	Per subject	5000/- Per Month
2012-13	J 1	merit wise 19	
	JRF/RGNF	09	16000/- Per Month

5.1.7 What percentage of students receive financial assistance from state government, central government and other national agencies (Kishore Vaigyanik Protsahan Yojana (KVPY), SN Bose Fellow, etc.)?

The Vidyapeetha is receiving 100 % grant from UGC. The Vidyapeetha provide financial assistance to all students in the form of scholarship as per rules prescribed for this purpose. The details of scholarship provided to the students is as under -:

- 1. Shastri @ Rs. 800/- p.m
- 2. Acharya @ Rs. 1000/- p.m
- 3. B.ED @ Rs. 800/- p.m
- 4. M.Ed @ Rs. 1000/ p.m
- 5. Ph.D. @ Rs. 5000/ p.m

In addition to above, some Ph.D. students are also availing UGC JRF, Rajiv Gandhi National Fellowship, ICPR fellowship and ICSSR.

5.1.8 Does the University have an International Student Cell to attract foreign students and cater to their needs?

NO

5.1.9 Does the University provide assistance to students for obtaining educational loans from banks and other financial institutions?

Has been given in Para 5.1.4.

5.1.10 What types of support services are available for

* Overseas Students

Eminent scholars are available in the Vidyapeetha to provide their expertise to the overseas students. There is a Guest House in Vidyapeetha with all modern facilities to cater the need of the overseas students.

* Physically Challenged / Differently-Abled Students

All support services are available for physically challenged students as per GOI guidelines.

* SC/ST, OBC and economically weaker sections

As per GOI guidelines/ UGC's directives, all supports services are available.

* Students participating in various competitions/conferences in India and abroad

The Dean of Students Welfare has been assigned the task to facilitate the students participating in various competitions/conferences.

* Health centre, health insurance etc.

The Health Care Units have been established with specialized physicians, Child Specialist, Gynaecologist, Ayurvedic Doctor.

* Skill development (spoken English, computer literacy, etc.)

The Career Conselling Cell has been mandated for skill development. The Short-term Spoken English course, Sanskrit Sambhashan, Palaeography and Computer Literacy programmes are organized by the Cell.

* Performance enhancement for slow learners

The Career Counselling Cell is working for performance enhancement for slow learners. The Vidyapeetha also imparts Remedial Coaching to the students.

* Exposure of students to other institutions of higher learning/corporates/business houses, etc.

The students are encouraged to participate in different programmes organized by other University / institutions.

* Publication of student magazines

Yes. The Department of Education publishes student's magazine "Shiksha Jyoti"

* Students of the Vidyapeetha participate in the national level competititons annually organized by Rashtriya Sanskrit Sansthan, Delhi, Rashriya Sanskrit Vidyapeetha, Tirupathi, Vikram Vishvavidyalaya- Ujjain, Kamal Nayan Bajaj Institute, Delhi and Sanskrit Academy etc.

5.1.11 Does the University provide guidance and/or conduct coaching classes for students appearing for Civil Services, Defence Services, NET/SET and any other competitive examinations? If yes, what is the outcome?

The Vidyapeetha organizes NET/SET coaching classes for its students as mandated by the UGC since XI Plan. The details have been given below :

Year	No. of Students Admitted		
	SC	ST	OBC
2011-12	17	03	12
2012-13	09	02	09
2013-14	05	01	06

5.1.12 Mention the policies of the University for enhancing student participation in sports and extracurricular activities through strategies / schemes such as

- * Additional academic support and academic flexibility in examinations

 Students who are participating in sports and extra-curricular activities are supported through
 - i. 5% Concession in attendance of the concerned semester subject to number of days spent on sports and extra-curricular activities.
 - ii. Extra classes.
 - iii. Weightage in admission.
- * Special dietary requirements, sports uniform and materials * any other (please specify)
 - i. Sports uniforms
 - ii. Allowances for diet.
 - iii. Kit Allowance.
- 5.1.13 Does the University have an institutionalized mechanism for students' placement? What are the services provided to help students identify job opportunities, prepare themselves for interview, and develop entrepreneurship skills?

The Vidyapeetha has established Career Counselling Cell and Placement Cell to help the students to identify job opportunities apart from preparing them for interview. The Women Study Centre organizes different courses to prepare the students for interview and also to develop entrepreneurial skills.

5.1.14 Give the number of students selected during campus interviews by different employers (list the employers and the number of companies who visited the campus during the last four years).

The Vidyapeetha being an institution of traditional teaching and learning focuses on preservation of shastraic tradition and spreading the knowledge of Vedic Shastras and culture. Therefore, companies working in the area of modern products and marketing have no scope to select our students. However, the students are engaged by the architectures, temples and also have opportunities where Sahitya, Paurohitya and Vaastu impact the social fabric.

5.1.15 Does the University have a registered Alumni Association? If yes, what are its activities and contributions to the development of the University?

Alumni students have been approached as per their record available in the Vidyapeetha. Online registration facility has also been provided to them. After getting a good response, Alumni Association shall be formed & registered. The Vidyapeetha proposes to organize a meeting of the alumni association during the academic year 2014-15.

5.1.16 Does the University have a student grievance redressal cell? Give details of the

nature of grievances reported. How were they redressed?

Yes. As and when grievances of the students are reported, the Vice-Chancellor discusses the matters with the Deans of the Faculties and resolve. In the Academic Session 2013-14, the students raised their grievances pertaining to facilities in the Hostel particularly in respect of periodicals, newspapers, purified drinking water supply, network facilities etc., the Vice-Chancellor convened a meeting of all the Deans including officers, Warden and Proctor. After detailed discussions, the matter was resolved and required facilities have been provided to the students.

5.1.17 Does the University promote a gender-sensitive environment by (i) conducting gender related programmes (ii) establishing a cell and mechanism to deal with issues related to sexual harassment? Give details.

The Vidyapeetha organizes regular programme for gender sensitive environment. Extension lectures, seminars, workshops and different competitions are organized for the said purpose. The Vidyapeetha also establish a complaint committee in accordance with the guidelines of the Supreme Court of India to deal with issues related to sexual harassment.

5.1.18 Is there an anti-ragging committee? How many instances, if any, have been reported during the last four years and what action has been taken in these cases?

The Vidyapeetha established Anti Ragging Committee, however, till date no incidence has been reported.

5.1.19 How does the University elicit the cooperation of all its stakeholders to ensure the overall development of its students?

The Vidyapeetha organizes seminars, workshops and lecture series wherein all its stakeholders take part. All the governing bodies and authorities have the presence of stakeholders and thus, they contribute in the decision making and overall development of the Vidyapeetha.

5.1.20 How does the University ensure the participation of women students in intraand inter-institutional sports competitions and cultural activities? Provide details of sports and cultural activities where such efforts were made.

The Dean of the Students Welfare ensures the participation of the women students in intra and inter-sports competition and culture activities. In the All India Inter University Competition held in Guwahati in the Academic year 2013-14, the Vidyapeetha deputed a delegation of 08 women students in the guidance of the Dean of the Students Welfare. An All India Inter University Hindi Elocution Competition was organized at Wardha, a girl student of M.Ed. was deputed to participate. The Vidyapeetha also deputes its girl students to participate in various Sanskrit plays organized by the Delhi Sanskrit Academy every year.

5.2 Student Progression

5.2.1 What is the student strength of the University for the current academic year? Analyse the Programme-wise data and provide the trends for the last four years.

Student Pro	gression		%		
UG to P					
	2009-10	117	26	22.2%	
Year	2010-11	127	25	19.6%	
i ear	2011-12	128	38	29.6%	
	2012-13	126	42	33.3%	
	2013-14	126	62	49.21	
PG to M.l	Phil.*				
	2009-10		N.A.		
Year	2010-11	N.A.			
Tear	2011-12	40	34	85%	
	2012-13	41	28	62.2%	
	2013-14	39	28	71.79	
PG to P	h.D.				
	2009-10	58	46	79.3%	
Year	2010-11	25	12	48%	
Tour	2011-12	38	11	28.90%	
	2012-13	47	15	31.90%	
	2013-14	89	26	29.21	
Ph.D. to Post-	-Doctoral	1	No Admissi	on	

Employed

• Campus selection: **NIL**

• Other than campus recruitment

Some of the students have been appointed as Lecturers, PGT, TGT and Pujaries in other academic institutions and also in Military services.

5.2.3 What is the programme-wise completion rate during the time span stipulated by the University?

100%

5.2.4 What is the number and percentage of students who appeared/ qualified in examinations like UGC-CSIR-NET, UGC-NET, SLET, ATE / CAT / GRE / TOFEL / GMAT / Central / State services, Defense, Civil Services, etc.?

During last two years 12 students have qualified NET/JRF examinations.

5.2.5 Provide category-wise details regarding the number of Ph.D./ D.Litt./D.Sc. theses submitted/ accepted/ resubmitted/ rejected in the last four years.

2009-10	15
2010-11	15
2011-12	10
2012-13	12
2013-14	15
Total	67

5.3 Student Participation and Activities

5.3.1 List the range of sports, cultural and extracurricular activities available to students. Furnish the programme calendar and provide details of students' participation.

Basket ball, Volley Ball, Cricket, High Jump, Long Jump, Wrestling, Badminton, Kabaddi, Athletics and Table Tennis.

Number of students who participated in the Inter University and All India University sports and games competition.

Year	Name of Games	No. of
		Students
2007-08	Wrestling (November, 2007)	10
	Volley Ball (20 to 24 November, 2007)	12
	Cricket (14 to 20 December, 2007)	16
	Kabaddi	13

2008-09		
	Cricket (19.11 to 04.12. 2008)	16
	Kabaddi	12
2009-10		
	Wrestling (28.10 to 01.11.2009)	8
	Cricket (20.12.2009 to 04.01.2010	16
2010-11		
	Wrestling (November, 2010)	11
	Volley Ball (10 to 15.02, 2011)	12
	Cricket (08.12.2010 to 22.12.2010)	16
	Kabaddi	11
2011-12		
	Wrestling (11.12.2011 to 16.12.2011)	01
	Volley Ball (January, 2012)	12
	Cricket (15.11.2011 to 03.12.2011)	16
2013-14		
	Cricket (08.10.2013)	16
	Wrestling (25.12.2013)	10
	Kabbadi (19.12.2013)	12
	Atheletics (19.12.2013)	11

Number of students who won prizes in the Annual Sports function of the Vidyapeetha

Year	No. of Students			
2007-08	96			

2008-09	113
2009-10	92
2010-11	106
2011-12	101
2012-13	96
2013-14	114

5.3.2 Give details of the achievements of students in co-curricular, extracurricular and cultural activities at different levels: University / State / Zonal / National / International, etc. during the last four years.

i)	2007-08 All India Education Competition held at	Won one Bronze
	Tirupati Vidyapeetha	Medal
ii)	2007-08 All India Education Competition held at RKKS,	Won one
	New Delhi	Bronze Medal
iii)	2008-09 All India Level Cultural Activates	Won one Bronze
		Medal
iv)	2008-09 All India Level Cultural	Won one Bronze
		Medal
v)	2009-10 All India Level Cultural	Won one
		Bronze Medal
vi)	2009-10 All India Level Cultural	Won one Gold
		& one Bronze
		Medal
vii)	2010-11 All India Level Cultural	Won one
		Bronze Medal
viii)	2011-12 Shiksha Mandal Wardha, All India Inter	Won one Bronze
	University education competition at Wardha	Medal
ix)	2011-12 All India Level	Won one Bronze
		Medal
x)	2011-12 All India Level	Won one Bronze
		Medal
xi)	2012-13 Shiksha Mandal Wardha Education	Won one Gold
	Competition	and one Silver
		Medal
xii)	2012-13 All India Cultural	Won one
		Bronze Medal
xiii)	2012-13 All India Cultural	Won one Bronze
		Medal
xiv)	2012-13 Through NCC Kabaddi	Won one Gold
		Medal
xv)	All India Youth Festival at Guwahati, Games, Sports and	Won 4 Gold and

	cultural	20 Silver Medals
xvi)	All India Education	Won one Gold
		Medal
xvii)	All India Slokanthyakshri Competition	Won one Gold
		Medal
xviii)	All India Education Competition, Tirupati	Won three
		Bronze Medals
xix)	All India Education Competition, RSKS, New Delhi	Won three
		Bronze Medals
xx)	Delhi Sanskrit Academy, State Level	Won Cash Prize,
		two Bronze and
		two Silver
		Medals
xxi)	Shiksha Mandal Wardha, Inter University Education	Won one Silver
	Competition, 2014	Medal

5.3.3 Does the University conduct special drives / campaigns for students to promote heritage consciousness?

Yes.

5.3.4 How does the University involve and encourage its students to publish materials like catalogues, wall magazines, college magazine, and other material? List the major publications/ materials brought out by the students during the last four academic sessions.

The Vidyapeetha organizes poster competition and also publishes magazines. The students are encouraged to participate in the competition and also to submit articles.

5.3.5 Does the University have a Student Council or any other similar body? Give details on its constitution, activities and funding.

Yes. A Student Council has been developed under the Chairmanship of the Dean, Students' Welfare.

5.3.6 Give details of various academic and administrative bodies that have student representatives on them. Also provide details of their activities.

The Academic Council of the Vidyapeetha, Hostel Committee and NSS Advisory Committee provides opportunities for students representation.

Any other information regarding Student Support and Progression which the University would like to include.

Senior students enrolled in M.Phil. and Ph.D. programmes are encouraged to take active participation in Vagvardhinee Sabha. The students qualified in NET and JRF are also given opportunities to engage classes. They also assist in the organization of seminar and workshops apart from presenting their research papers.

CRITERION VI: GOVERNANCE, LEADERSHIP AND MANAGEMENT

6.1 Institutional Vision and Leadership

6.1.1 State the vision and the mission of the University.

Vision of the Vidyapeetha:

Vision of the Vidyapeetha is to preserve Shastric tradition and interpretation of the Shastras by establishing their relevance to the problems in the modern context.

Mission of the Vidyapeetha:

Shri Lal Bahadur Shastri Rashtriya Sanskrit Vidyapeetha, New Delhi has been established to impart instruction in traditional Sanskrit lore with special attention to highly specialized branches. Apart from higher studies in Sanskrit literature, the Vidyapeetha is also committed to high level research in other language and literature of Asia which have a bearing on Sanskrit literature. Emphasis has been on Vedic Sanskrit i.e. classical Sanskrit and study in contemporary literature in Sanskrit. Various new components have to be taken while providing specialized means for training of Sanskrit teachers and research in pedagogical aspects of Sanskrit education. Studies on Human Rights, Environmental management and also on Women as envisaged in our Sanskrit literature, particularly Veda, Puranas and Dharma Shastras are some of the areas to be taken by the scholars to promote and enrich the knowledge of Sanskrit heritage. Various paradigms are under investigation through interpretation of Shastras with special reference to traditional interpretation of Veda-Vedanga and with changes in contemporary thinking. The Vidyapeetha has to provide opportunities to scholars for higher studies in auxiliary components of Sanskrit viz. Jyotish and Vastu Shastra and also to identify some manuscripts to preserve for its critical analysis.

Effort has been made to brought the Sanskrit education in the mainstream of the study which will help to keep it remain alive and to establish as a tool for information technology via-a-vis machine language. Its evolutionary stages and relations with other languages need proper exploration through inductive research. Creation of a network for Indian languages to share intellectual resources and to develop a theory of Indian comparative literature is need of the hour. Preparation of material for making Sanskrit research more methodological and in standardized form is required.

6.1.2 Does the mission statement define the institution's distinctive characteristics in terms of addressing the needs of the society, the students it seeks to serve, the institution's tradition and value orientations, its vision for the future, etc.?

Yes.

6.1.3 How is the leadership involved

* in ensuring the organization's management system development, implementation and continuous improvement?

The Vice-Chancellor, Deans of the Faculties and Heads of the Departments actively participate in the management of the organization and its systematic development in accordance with the guidelines issued by the MHRD, GOI and Regulations framed by the University Grants Commission. There are certain bodies established by the Vidyapeetha to work for continuous improvement in the organization's management system development, implementation and continuous improvement.

* in interacting with its stakeholders?

The Vidyapeetha organizes seminars, conferences, workshops, cultural events, Hindi Pakhwara, Sanskrit Diwas and Saptaah, various programmes organized to celebrate the Birth Day and Punyatithi of eminent national leaders including Late Shri Lal Bahadur Shastriji in whose name this Institution has been established, International Women's Day, International Philosophy Day, Basant Mela, Health Care Camps etc. wherein its stakeholders actively participate and the leadership interact with them.

* in reinforcing a culture of excellence?

The Vice-Chancellor, Deans of the Faculties and Heads of the Departments facilitate various programmes wherein students participation is ensured. While inaugurating the academic session, saraswati puja is organized and after manglacharan, the Vice-Chancellor addresses the students. The Deans of the Faculties and Heads of the Departments provide opportunities to the students to discuss the academic issues following traditional way of teaching-learning (Guru Shishya Parampara). The Vidyapeetha provides environment with full of traditional Indian culture and the campus has been decorated with moral Shlokas which have positive bearing on the students.

* in identifying organizational needs and striving to fulfil them?

There is a Board of Management, Academic Council, Finance Committee, Planning & Monitoring Board, Building Committee headed by the Vice-Chancellor wherein organizational needs are identified and plans are chalked out to for furtherance of the objectives of the Vidyapeetha. At the faculty and departmental level, Board of Studies has been established to develop the academic excellence. The IQAC, Advisory Committees, Research Board, University Works Committee, Campus Development Committee and Hostel Management Committee are some of the other important organizational units which identify the organizational needs and strive to fulfil them.

6.1.4 Were any of the top leadership positions of the University vacant for more than a year? If so, state the reasons.

Yes. Since July, 2011 the post of Vice-Chancellor is vacant. Recommedation of the Selection-cum-Search Committee has been submitted to the Ministry of HRD, Govt. of India in February, 2013.

6.1.5 Does the University ensure that all positions in its various statutory bodies are filled and meetings conducted regularly?

Yes.

6.1.6 Does the University promote a culture of participative management? If yes, indicate the levels of participative management.

Yes. The Academic Council promotes a culture of participative management apart from Board of Studies of different faculties and departments provide the said opportunities.

6.1.7 Give details of the academic and administrative leadership provided by the University to its affiliated colleges and the support and encouragement given to them to become autonomous.

Not Applicable.

6.1.8 Have any provisions been incorporated / introduced in the University Act and Statutes to provide for conferment of degrees by autonomous colleges?

Not Applicable.

6.1.9 How does the University groom leadership at various levels? Give details.

As per Memorandum of Association of the Vidyapeetha duly approved by the UGC and MHRD, Govt. of India and registered with Registrar's Societies, the members of the faculties are appointed as Heads and Deans on rotation basis to lead respective departments and faculties.

6.1.10 Has the University evolved a knowledge management strategy? If yes, give details.

To ensure knowledge management and its sharing with all stakeholders, the Vidyapeetha has signed a MoU with INFLIBNET under Shodhganga projects. The Library of the Vidyapeetha is collecting the materials and to uploading on the INFLIBNET website. The Computer Centre has upgraded internet connectivity speed from 2 MB to 1 GB under the project of National Knowledge Network of MHRD, GOI. The Vidyapeetha also working towards development of institutional repository.

6.1.11 How are the following values reflected the functioning of the University?

* Contributing to national development

India is known for its cultural heritage and the Vidyapeetha is a repository of traditional culture. The students of Shastri, Acharya, Shiksha Shastri, Shikshacharya, Vishishtacharya, Vidyavaridhi are flag bearer of our traditional culture. They play an important role and contribute in the society at large for inculcation of our cultured values. Members of the faculties and students represent a vibrant picture of Indian national unity.

* Fostering global competencies among students

The students of the Vidyapeetha though enrolled for learning of traditional subjects and shastras are provided opportunities to learn modern subjects viz. Sociology, political science, English and Hindi. The Vidyapeetha has also introduced regular programmes of Computer Education, Environmental Education, English Communication and Educational Technology etc. with a view to foster global competencies among students.

* Inculcating a sound value system among students

Already detailed under the head 6.1.11. Apart from above the said transfer of traditional culture among the students, the faculty members of the Vidyapeetha inculcate a sound value system among students by way of their teaching and preaching containing the values of Vedas, Upanishads and Puranas.

* Promoting use of technology

The Computer Centre of the Vidyapeetha and University Works Department ensures every step for promoting the use of technology. There are three computer labs having capacity of 95 computers wherein regular students of Shastri and Acharya are provided regular teaching of Computer Knowledge. Apart from above, the students of B.Ed., M.Ed. and M.Phil are provided knowledge of computer through regular course of Educational Technology. Effort is being made to establish third computer lab in the academic session 2014-15.

* Quest for excellence

One of the objectives of the Vidyapeetha is to establish the relevance of Shastraic tradition to the problems in the modern context apart from achieving excellence in traditional disciplines. Accordingly, some of the departments have developed their syllabi representing Indian and Western knowledge and discourse. Thus, the course content is rich enough to create excellence in the area of shastraic tradition and its interpretation.

6.2 Strategy Development and Deployment

6.2.1 Does the University have a perspective plan for development? If yes, what aspects are considered in the development of policies and strategies?

* Vision and mission

- * Teaching and learning
- * Research and development
- * Community engagement
- * Human resource planning and development
- * Industry interaction
- * Internationalisation

The Vidyapeetha is pursuing its vision and mission with the help of the continuous up-gradation of its academic and infrastructural facilities. The teaching and learning of Shastras are the essential part of the academics of the Vidyapeetha. There has been continuous endeavour to make the participation of the stakeholders, interaction with the industry and continuous up-gradation of the human resource available for all round development of Vidyapeetha. The leadership of the Vidyapeetha functions in such a manner so that the stakeholders in general and society in particular are benefitted from the knowledge created by the traditional research work being undertaken in the modern context.

6.2.2 Describe the University's internal organizational structure and decision making processes and their effectiveness.

The Cabinet Minister of Human Resource Development, Govt. of India is the Chairperson of the Governing Body of the Vidyapeetha. The Chancellor is the Head of the Institution. The Vice-Chancellor is Principal Academic and Executive Officer. The Registrar, Finance Officer, Deans of the Faculties and Heads of the Departments participate in the decision making process. There are authorities delegated with the powers to take policy decisions. The Board of Management, the Academic Council, the Finance Committee, the Planning and Monitoring Board and Board of Studies are bodies responsible for governance of the institution.

6.2.3 Does the University have a formal policy to ensure quality? How is it designed, driven, deployed and reviewed?

Yes. As per the guidelines issued by the University Grants Commission, the Internal Quality Assurance Cell has been established by the Vidyapeetha in the year 2009 to ensure quality of teaching and other academic activities.

6.2.4 Does the University encourage its academic departments to function independently and autonomously and how does it ensure accountability?

Yes. The Academic Council while approving the establishment of the department ensures independent and autonomous function of the department. The Board of Study of the department frames course contents and the Head of Department monitors the teaching and research activities of the Vidyapeetha members of the department to ensure their accountability. The rules framed by the Vidyapeetha delegate powers to the Deans and Head of the Departments to ensure accountability of the faculty members.

6.2.5 During the last four years, have there been any instances of court cases filed by and against the institute? What were the critical issues and verdicts of the courts on these issues?

Yes. 20 cases have been filed against the Vidyapeetha on service matters. Out of which 7 cases have been dismissed by the court, 2 petitioners died and other cases are pending in the court.

6.2.6 How does the University ensure that grievances / complaints are promptly attended to and resolved effectively? Is there a mechanism to analyse the nature of grievances for promoting better stakeholder-relationship?

Grievances redressal cell / complaint committees have been constituted by the institution. As and when grievances are received they are attended promptly and resolved effectively. The mechanism to analyize the nature of grievances for promoting better relationship with stakeholders has not yet been developed as there are very limited numbers of grievances.

6.2.7 Does the University have a mechanism for analyzing student feedback on institutional performance? If yes, what was the institutional response?

Yes. The Internal Quality Assurance Cell of the Vidyapeetha has been assigned this responsibility. Deans of the faculties & HOD are very much concerned about the outcome of the feedback.

6.2.8 Does the University conduct performance audit of the various departments?

Yes, the Vidyapeetha does performance audit of its departments through the IQAC. The Vice-Chancellor convenes meetings with the Deans of the Faculties and Heads of the Departments by the end of the academic year. The individual departments conducts their own academic audit on with various parameters as designed by the Policy Planning Committee and also programmes designed in the Academic Calendar.

6.2.9 What mechanisms have been evolved by the University to identify the developmental needs of its affiliated institutions?

Not applicable

6.2.10 Does the University have a vibrant College Development Council (CDC) / Board of College and University Development (BCUD)? If yes, detail its structure, functions and achievements.

No.

- **6.3** Faculty Empowerment Strategies
- 6.3.1 What efforts have been made to enhance the professional development of

teaching and non-teaching staff?

In the modern era of sustainable development we need dynamic and experienced faculty members to fulfill the objectives of the Vidyapeetha for which various professional development programmes are organized on the campus. Every year, the Vice-Chancellor convenes meetings with the Deans of the Faculties to prepare programmes to organize workshops, seminars and lecture series. They are provided grants and teachers are encouraged to participate in such programmes. Retired faculty members and scholars of repute working in other central and state University are invited to deliver lectures and to provide valuable inputs for furtherance of the objectives of the Vidyapeetha.

6.3.2 What is the outcome of the review of various appraisal methods used by the University? List the important decisions.

As decided by the Board of Management of the Vidyapeetha, teachers submit their Annual Performance Appraisal Report latest by July every year. The Vidyapeetha has adopted the UGC Regulations, 2010 for appointment and promotion of the teachers. Accordingly, the teachers are expected to submit their self-appraisal reports for expert scrutiny for their successive promotions under the Career Advancement Scheme. On the basis of performance reviewed under self-appraisal, in the last four Academic Years, 4 Associate Professors and 24 Assistant Professors have been given higher advancement grade pay under career advancement scheme as prescribed by the UGC.

6.3.3 What are the welfare schemes available for teaching and non-teaching staff? What percentage of staff have benefitted from these schemes in the last four years? Give details.

Vidyapeetha has been established by the Ministry of Human Resource Development, Govt. of India and it is functioning as deemed to be University. Accordingly, welfare schemes available for teaching and non-teaching staff in the other central University have been implemented in the Vidyapeetha. Employees are entitled for pensionary benefits, GPF, interest and non-interest bearing advances, LTC etc. Well-equipped Health centres to staff and students have been established. Career Council Cell and Placement Cell have also been established and activated.

6.3.4 What are the measures taken by the University for attracting and retaining eminent faculty?

The retired faculty members are engaged to take classes as Guest Faculties. Scholars are invited to deliver special lecture program or to precise at the chair in the Workshops, Conferences, National seminars arrange by the Vidyapeetha. They are also provided free lodging and boarding facility by the Vidyapeetha. Whenever, such distinguish eminent scholars visit the Vidyapeetha for Ph. D. Viva Voce test, or invited to deliver a special lecture or to guide our M. Phil. and Ph. D. Scholars in the area of their specialisation, they are sanctioned for TA/DA. Faculties are always invited as guest speakers and chairpersons on various

occasions. All faculties are given due respect and responsibilities in various committees.

6.3.5 Has the University conducted a gender audit during the last four years? If yes, mention a few salient findings.

After completion of admission process, the Vice-Chancellor convenes the meeting of the Deans of the Faculties to review the admission of students in various programmes. In take of girls students is discussed and the efforts are made to admit more and more girls students in various branches of studies. The positive growing trends have been observed in successive academic years.

6.3.6 Does the University conduct any gender sensitization programmes for its faculty?

Yes. The Centre for Women Studies regularly conduct, gender sensitization programmes for its faculties and students.

6.3.7 What is the impact of the University's Academic Staff College Programmes in enhancing the competencies of the University faculty?

There is no Academic Staff College in the Vidyapeetha.

6.4 Financial Management and Resource Mobilization

6.4.1 What is the institutional mechanism available to monitor the effective and efficient use of financial resources?

There are committees constituted as per UGC Regulation, 2010 to monitor the effective and efficient use of financial resources. The Planning & Monitoring Board has been empowered to suggest proposals and schemes for the campus development and take necessary steps for its implementation according to the approved schemes and policies. It has further been empowered to issue periodical report about the progress and achievements of the Vidyapeetha apart from examination of plan and policies received from the Commission, MHRD and other agencies.

The Finance Committee considers the Annual Account and Financial Estimates of the Vidyapeetha and also recommends the Annual Budget and Revised Estimates to the Board of Management. The Finance Committee is a statutory body which monitor the effective and efficient use of financial resources. The financial resources available to the Vidyapeetha are optimally utilized as per established norms. The Vidyapeetha follows General Financial Rules, 2005 and other GOI Rules to incur any expenditure. So far as expenditures on infrastructure facilities are concerned, there are University Works Committee, Building Committee and Other Committees to observe and function in accordance with the guidelines of the CPWD. Teachers equally participate in different committees set up to conduct various academic programmes. The decision to utilize any particular fund is taken in consultation with the concerned faculty / department and the expenditure is monitored through various committees formed for the purpose.

6.4.2 Does the University have a mechanism for internal and external audit? Give details.

The University has internal audit mechanism for which an Internal Audit Officer has been appointed on full time basis. External Audit is conducted by the Director General of Audit - Central Expenditure, New Delhi.

6.4.3 Are the institution's accounts audited regularly? Have there been any major audit objections, if so, how were they addressed?

Yes, the accounts of the Vidyapeetha are audited on yearly basis by the CAG through Director General of Audit-Central Expenditure. There have been no major audit objections. The Annual Audit Report provided by the CAG is placed before the Parliament through MHRD, Govt. of India.

6.4.4 Provide the audited income and expenditure statement of academic and administrative activities of the last four years.

(Amt. in Rs.)

			Year	·	
	2013-14	2012-2013	2011-2012	2010-2011	2009-2010
Grants/Income	203302340	177295000	176633000	160195000	185264000
Fee & Subscription	4917224	2707222	2912049	2776541	2459773
Income from Investment & Other Income	2014257	3462802	2570561	1550582	1173346
Excess of Exp. Over Income		1687840			
Total	210233821	185152864	182115610	164522123	188897119
Establishment Expenses	166017842	147282606	141385714	129733483	147576991
Other Administrative Expenses	42669317	35460654	26223194	32042750	34070125
Capital Expenditure	359369	759545	1370362	2736664	7244884
Depreciation		1650059			
Excess of Income over Expenditure	1187293		13136340	9226	5119
Total	210233821	185152864	182115610	164522123	188897119

6.4.5 Narrate the efforts taken by the University for resource mobilization.

The Vidyapeetha collects fees from the students tentatively about Rs. 8 lakhs per

annum. Other institutions who have approached for utilization of seminar halls, grounds etc. are also required to pay the rental charges. The Vidyapeetha also provides accommodation to academic staff and others officers in the guest house. From these resources, the Vidyapeetha earns tentatively about Rs. 10 to 12 lakhs per annum. The Vidyapeetha was assigned to conduct Combined B.Ed., M.Ed. and Ph.D. entrance test in the year 2013-14 for admission in Rashtriya Sanskrit Sansthan, New Delhi, Rashtriya Sanskrit Vidyapeetha, Tirupati and Shri Lal Bahadur Shastri Rashtriya Sanskrit Vidyapeetha on rotational basis. After successful completion of entrance examination more than Rs. 20 lakhs was added to its resources. Further resource is also generated by investing the adhoc grants in a systematic manner released by the University Grants Commission.

6.4.6 Is there any provision for the University to create a corpus fund? If yes, give details.

University has corpus for B.Ed. and M.Ed. courses as per NCTE norms. The present amount of corpus as on 31.03.2014, is Rs. 8 lakhs.

6.5 Internal Quality Assurance System

6.5.1 Does the University conduct an academic audit of its departments? If yes, give details.

Yes, Vidyapeetha conducts academic audit of its department on different level through the meetings organized at departmental and faculty level. Each faculty of Vidyapeetha convenes meeting of the Board of Study's regarding various issues of departments. All departments successfully maintain their curriculum and ensure audit of academic activities regularly.

6.5.2 Based on the recommendations of the academic audit, what specific measures have been taken by the University to improve teaching, learning and evaluation?

Teaching and learning process of traditional shastric literature and knowledge is totally different from modern subjects in many ways. Normally traditional scholars are hesitant to accept the modern technique to teach and learn the shastras due to lack of required skill and availability of required online commentaries on Shastras. However, the IQAC of the Vidyapeetha after its establishment in 2009 is making every effort to convince the teachers and students about the benefits of modern teaching and learning process. Subsequently, the teachers and students are utilizing modern techniques to learn and elaborate the shastras properly.

6.5.3 Is there a central body within the University to continuously review the teaching learning process? Give details of its structure, methodologies of operations and outcome?

The Academic Council of the Vidyapeetha is the central body which continuously reviews the teaching learning process. The faculties and departmental heads are empowered for the coordination and supervision of the teaching and research activities and also to ensure holding the regular classes. The Academic Council of the Vidyapeetha consists of the following persons namely:

- i) Vice-Chancellor
- ii) Deans of the Faculties
- iii) Heads of the Departments
- iv) All Professors
- v) Three Associate Professor from the Departments other than the head of the departments by rotation of seniority
- vi) Three Assistant Professor from the Departments by rotation of seniority
- vii) Three persons from amongst the educationists of repute or persons from any other field related to the activities of the Vidyapeetha who are not in the service of the Vidyapeetha nominated by the Vice-Chancellor of the Vidyapeetha
- viii) Three persons who are not members of the teaching staff co-opted by the academic council for their specialized knowledge
- ix) Registrar Secretary

As per existing provisions given in the Memorandum of Assoication of the Vidyapeetha, the Academic Council meets as often as necessary but not less than three times during an academic year. The academic council has been empowered to consider the matters of academic interest either on its own initiative or at the instance of the Board of Management. The academic council exercises general supervision over the academic work of the Vidyapeetha and gives directions regarding method of instruction, evaluations and improvements in the academic standards apart from prescribing courses of study, revision of curricula, measures for inter-department coordination, arrangement for the conduct of examinations, proper standard of the examinations, recognition of diploma and degrees etc. and framing of guidelines for the research projects. It also periodically reviews the activities of the departments and takes appropriate action with a view to maintaining and improving standards of instructions.

6.5.4 How has IQAC contributed to institutionalizing quality assurance strategies and processes?

As mandated by the NAAC and the UGC, the IQAC after its establishment in the Vidyapeetha in the year 2009 has made significant contribution in the area of academic excellence, organization of workshops and seminars with different departments. Regular interaction with the members of the faculty, students and stakeholders is being ensured to enhance the class room teaching and research. After adoption of the UGC regulation 2009 and 2010 pertaining to research and

minimum qualification respectively, the role of IQAC has changed immensely. Further the IQAC put special efforts to develop a proper system to collect data and feedbacks for AQAR and also to improve the overall quality to facilitate this Vidyapeetha towards academic and administrative excellence. After active involvement of the IQAC, undoubtedly, improvement in regular activities of the Vidyapeetha have been experienced in all fields. The IQAC is working to ensure that whatever is being done in the Vidyapeetha for "Shastriac Education" should be done efficiently and effectively with high standards. In order to do this, the IQAC is seriously trying to establish easy procedures and modalities to collect data and information on various aspects of institutional functioning. Quality assurance is a continuous ongoing effort to achieve the objectives of any institution so the IQAC has been interested to have a proper work plan to achieve them in accordance with its objectives and to specify the checks and balances to evaluate the faculties.

6.5.5 How many decisions of the IQAC have been placed before the statutory authorities of the University for implementation?

Recommendations of the IQAC are invariably placed before the Board of Management for approval and after due approval of the Board of Management all the recommendations have been implemented. AQARs were presented in Internal Quality Assurance Cell meeting held on 23/12/2013. After detailed discussion, the members unanimously approved the information furnished in two separate proforma of AQAR, 2012-13 in respect of the Faculty of Shiksha Shastra and the rest of the Vidyapeetha. As per the procedure, it was decided to forward both the AQARs to the next meeting of the Board of Management for approval. However, in view of the deadline of online submission of AQARs i.e. 25th Dec. 2013 the committee recommended that both the reports (AQARs) may be submitted to the NAAC after due approval of the Vice-Chancellor (i/c). In the next meeting of the Board of Management action taken report was submitted in the 5th BOM meeting held on 24-01-2014.

6.5.6 Does the IQAC have external members on its committees? If so, mention any significant contribution made by such members.

Yes, there are external members in the committees of the IQAC. The external members after thorough discussion on teaching-learning contents and methodology adopted by the teachers have suggested various methods to propagate the Shartras in the society apart from new area of knowledge for exploration.

6.5.7 Has the IQAC conducted any study on the incremental academic growth of students from disadvantaged sections of society?

The IQAC collects data from the academic section of the Vidyapeetha in respect of applications received from the candidates for admission in different courses and also admission given each year. The data are analyzed and discussed with the Deans of the faculties on periodical basis wherein suggestions are given and remedial actions are proposed for inclusive growth. The IQAC conducted study on

the incremental academic growth of students from disadvantaged sections of society. The particulars of main activities are given below:—

- Through NCC training, the students from disadvantaged sections of society have been made capable to join Indian Army and other security services.
- As per guidelines of NAAC and IQAC, the Vidyapeetha established Students Grievance Cell to support the students from disadvantage sections of society.
- Vidyapeetha organized special Remedial Coaching for the students from disadvantage sections of society. Prof. Sukadev Bhoi is the Coordinator of this centre which is being run to improve the educational standard of SC/ST/OBC/Minorities, etc. students. Classes in the Centre are conducted from every Monday to Friday. Following are the names of students, who were benefited by these remedial teaching classes during last two years -

JRF: Usha (SC), Ravi (SC), Pratap (SC) NET: Naresh Kumar Bairva (SC), Rajesh Kumar (OBC)

• Some of the faculty members have been assigned the work for regular interaction with the students from disadvantaged sections of society and stakeholders etc.

The library is not only catering to the information needs of the faculties, researchers, students etc. of the Vidyapeetha but extends its resources to others through its special membership scheme for the students of disadvantaged sections of society; thus truly serving to fulfil the objective of the Vidyapeetha.

6.5.8 What policies are in place for the periodic review of administrative and academic departments, subject areas, research centres, etc.?

The Memorandum of Association of the Vidyapeetha consists of policies and guidelines apart from providing constitution of various boards and committees for the periodical review of administration and academic sections / departments, subject areas etc. The Board of Management is the principal organ of management and principal executive body of the Vidyapeetha responsible for general superintendence, direction and control of the affairs of the Vidyapeetha. The Academic Council is the principal academic body which is responsible for the maintenance of standard of teaching, research and training, approval of syllabus, coordination of research activities and examination. The Planning and Monitor Board is the principal planning body which is responsible for monitoring for development programmes of the Vidyapeetha and the Board of Studies has been empowered to review and formulation of advance courses / syllabi for higher studies and to suggest ways and means of promoting advance studies. These statutory bodies are responsible for the periodic review of administrative and academic departments, subject areas etc.

To sensitise the scholars and promote the research in the Vidyapeetha, the IQAC has facilitated the concerned departments to select the best students through All India Entrance Test for research and M.Phil Programmes. The selection of the

students for M.Phil and Ph.D. courses has been made through AIET and interview as per the UGC Regulations 2009. The registration process and selection of topic and guide have been properly developed according to the IQAC suggestions in the Vidyapeetha. The IQAC had advised the faculty members to give priority to old Manuscripts based research work which has been properly followed by the teachers. The Department of Jyotish, Department of Vastu Shastra and Department of Paurohitya are providing informal consultancy services to the stakeholders for which the IQAC has motivated the concerned teachers. Thus every effort has been made by the IQAC to facilitate the students and teachers to cope with modern techniques to have better understanding of research.

Any other information regarding Governance, Leadership and Management which the University would like to include.

CRITERIA VII: INNOVATIONS AND BEST PRACTICES

7.1 Environment Consciousness

7.1.1 Does the University conduct a Green Audit of its campus?

The Green Audit has not been conducted till date, however, all precautions have been taken by the University Works Unit of the Vidyapeetha while proceeding for construction of new buildings so that these buildings should conform to at least 3 Star ratings of the Green Building Norms. Green Building Materials as far as possible have been used in the Construction. Orientation of the building has been designed properly to make it energy efficient. Recycled waste water has been used in toilets. Green Belts have been developed.

7.1.2 What are the initiatives taken by the University to make the campus eco-friendly?

* Energy conservation

The Vidyapeetha has taken following steps for energy conservation

- i) Energy efficient lights have been fixed.
- ii) All new air-conditioners with star ratings above 3 for splits and windows are installed.
- iii) Most energy efficient VRV types central air-conditioners have been installed in newly constructed Swaran Jayanti Sadan.
- iv) Energy efficient lights have been fixed with high mast lighting systems and street lights.

* Use of renewable energy: No

* Water harvesting

13 bores at five different locations in the campus have been made for water harvesting.

* Check dam construction: N.A.

* Efforts for Carbon neutrality

In newly constructed Swarna Jayanti Sadan latest VRV type Air-conditioning system has been used instead of using a Central AC Plant. Hence, we are able to use desired AC units only thus we are able to save electrical energy up to 70% in comparison to a central AC plant.

* Plantation

More than 50% area is covered by plantation.

* Hazardous waste management

No such hazardous waste is generated. However, Domestic (Solid) Waste is being collected from the each dwelling units, buildings. After its segregation as Bio Degradable and Non - biodegradable components, the waste is being disposed accordingly.

* e-waste management

The Computer Centre has been established in 2007 and other ICT facilities follow the suit. There is no e-waste till date.

* any other (please specify)

With the help of 120 KLD fab type Sewage Treatment Plant waste water is recycled and being used by the University.

7.2 Innovations

7.2.1 Give details of innovations introduced during the last four years which have created a positive impact on the functioning of the University.

The Vidyapeetha have introduced Choice Based Credit System and Central Evaluation System which have created a positive impact and functioning of the Vidyapeetha.

7.3 Best Practices

7.3.1 Give details of any two best practices which have contributed to better academic and administrative functioning of the University.

The Vidyapeetha have introduced Policy and Planning Committees for all faculties

to monitor the functioning and proposed for any innovative programmes apart from revision of course contains for betterment of higher studies. Introduction of IQAC may also be considered one of the best input for monitoring the academic activities of the Vidyapeetha. The IQAC regularly obtaining feedbacks from the students on the prescribed format and after proper analysis provides measures to be taken by the Deans of the Faculties and Heads of the Departments to review syllabi, teaching practices etc. Rennovation of Vedhashala and purchase of telescope may be considered a leap towards furtherance of the higher studies in Jyotish and Vaastu Shastra. The Vidyapeetha is a centre of shastraic studies wherein traditional mode of teaching with modern facility is core of teaching-learning process.

Format for Presentation of Best Practices

1. Title of the Practice

- i) Guru-Shishya teaching practice.
- ii) Use of ICT for imparting traditional knowledge

2. Objectives of the Practice

- i) Face to face interaction
- ii) Traditional shastrartha method
- iii) Recitation of Mantras & shlokas
- iv) Training for phonetic improvements
- v) Oral practice of Sutras and Shastras
- vi) Fluency and efficiency in Sanskrit Speaking
- vii) Recitation of Veda Richas with *hasta-sanchalanam* according to accurate *Swaras*
- viii) Training for performance of Sanskrit plays
- ix) Evaluation of students by Shalaka method
- x) Generating and enhancing capabilities to write commentary on shastras
- xi) Developing skills to compose Shlokas and Poetic meters
- xii) Inculcating traditional values and cultural ethos

- xiii) Continuous evaluation of students' learning
- xiv) To facilitate the students to have reference materials through ICT
- xv) Enabling students to use ICT etc.

3. The Context

What were the contextual features or challenging issues that needed to be addressed in designing and implementing this practice (in about 150 words)?

In India, Higher Education Institutions were very famous and honourable for their traditional teaching and learning process, which are humbly called Guru-Shishya Parampra. To indicate this tradition there was one more very reputed word "Sampradaya". Due to these Parampara or Sampradaya we got very unique status of World -Teacher (Vishva-Guru) unanimously in all over the world. It is also well-known fact that so many world class scholars visited India to get ultimate and rich knowledge of Upanishads, Vedas and different sections of Indian Philosophies. Without any break, this tradition is facilitating our Shastric Studies officially through the Sanskrit University and government approved Sanskrit Colleges established in different part of this country. Apart from these central and state level institutions India has so many private institutions which are following strictly their particular Sampradaya and Guru Shishya parampara thoroughly to protect Shastric knowledge.

4. The Practice

Describe the practice and its uniqueness in the context of India higher education. What were the constraints / limitations, if any, faced (in about 400 words)?

To protect by practice this scientific Guru-Shishya Parampara(tradition) itself is a challenging job in present environment. This practice may be traced back in ancient *Gurukulas* developed during the period of Ram, Krishna and Shakuntala etc. and Vashishtha, Sandipani and Kanvalead *Gurukulas*.

Most of the Sanskrit Universities and Sanskrit colleges are rigorously following this tradition. If the Shastras are protected then its credit goes to this incredible Indian Guru-Shishya Parampara only.

In all over India there are so many living Gurukulas where students are learning Shastras from very early age. There are Sanskrit Pathashaalas where the students are getting admissions at early age to study different Shastras traditionally from eighth class. All these Gurukul's and Pathashaala's students are actually feeders of our Sanskrit University for Higher Education.

During 1950's very few institutions were functioning for traditional higher studies of shastras.

5. Evidence of Success

Provide evidence of success such as performance against targets and benchmarks, review results. What do these results indicate? Describe in about 200 words.

The Vidyapeetha monitor its target and results as per programme of the academic calendar. The Deans of Faculties and Heads of the Departments are accountable to monitor the performance of the department to achieve the target setforth. The IQAC is also monitoring the progress of teaching-learning facility apart from feedback received The growing intake of the students in different course and also from students. introduction of new specialized branches of studies reveal that academic programmes The results framework documents prepared annually and are running properly. monitored to ensure that the targets and benchmarks are achieved. The Vidyapeetha also have implemented various directives issued by the Ministry based on the recommendations of the Administrative Reform Comission and other higher bodies to set the system in the proper mode of functioning. The Central Evaluation System introduced has also facilitated the functioning of the Vidyapeetha very effectively in terms of timely publication of results.

6. Problems Encountered and Resources Required

Please identify the problems encountered and resources required to implement the practice (in about 150 words).

Due to existing changes in the policy in respect of teaching of Sanskrit at secondary and higher secondary level, the no. of students required in different programmes of higher studies is not meeting the requirement of seats available. Further, there are some branches of higher studies in Sanskrit Shastraic where opportunities of employment are yet to be generated, therefore, the no. of students in such branches viz. Mimamsa, Dharam Shastra, Ved, Nyay, Sankhya Yog etc. is very less. Under the circumstances, the teaching of the Sanskrit Shastras requires inter-disciplinary approach and comparative discourse with other valuable literatures available in Tibbetan, Mangolian, Chinese, Pali, Prakrit Further, a comprehensive policy should be framed for teaching of Sanskrit language, literature and shastras in secondary and higher secondary level at government and non-government institution to ensure availability of students for higher studies. Apart from these constraints, efforts should also be made to create job opportunities to the students of Sanskrit Shastra, it has also be noted that in the name of tradition and dharma, no. of priests and jyotishes are practicing without having authentic knowledge of shastras, This results in propagation of superstition as well as declining of faith in the conventional tradition and their visdom. This should be banned in the society. should be monitoring body for such practices as has been done for practicing Ayurveda.

The Vidyapeetha has been established in 10.65 acres with residential facilities. The area earmarked for sports activities are very limited. Therefore, the limited sports activities are in practice. We have also introduced choice based credit system. However, the Memorandum of Understanding with other universities is utmost requirement to facilitate the proper implementation of Choice Based Credit System. For a smooth functioning of teaching and non-teaching activities efforts are being made to fulfil the vacant posts.

7. Notes

Optional. Please add any other information that may be relevant for adopting/implementing the Best Practice in other institutions (in about 150 words).

Any other information regarding Innovations and Best Practices which the University would like to include.

Vidyapeetha would also like to enlist the following innovative practices and initiatives carried out by its different departments:

- Publication of annual research journals Shodhprabha.
- Publication of Vidyapeetha Panchang.
- ❖ Publication of Research Journal 'Sumangali' from the Centre for Women's Studies.
- ❖ Soft-skills Development Programme by Computer Center.
- ❖ Affiliation with *Shodhganga Project* for gaining exposure and knowledge from all over India.
- ❖ Career Counselling and Development Cell for students.
- **Students Financial Assistance Scheme.**

RECOMENDATIONS FOR QUALITY ENHANCEMENT OF THE INSTITUTIONS

- Existing vacant teaching positions need to be filled up on priority and new teaching positions to be created.
- Needs to increase the number of students appearing in qualifying and competitive examinations.
- ❖ More emphasis on placement of students by strengthening Placement cell.
- ❖ More efforts for better research funding and extension activities.
- ❖ Introduction of new programmes in emerging areas like Environmental studies, Gender Sensitization, Ayurveda, Vedic Mathematics, Use of Sanskrit as Computing Language and Study of various Asian languages such as Pali, Iranian, Tibetan, Mongolian, Chinese and Japanese.
- **Stablishment of Academic Staff College.**
- ❖ Faculty Improvement Programmes may be encouraged.
- ❖ Increase the broadband internet connectivity for better ICT on campus.
- ❖ IQAC is to be strengthened further with a full time coordinator.
- ❖ Alumni Association needs to be strengthened
- ❖ Automation of administrative and financial sections.


SELF STUDY REPORT FOR INSTITUTIONAL ACCREDITATION

0F

SHRI LAL BAHADUR SHASTRI RASHTRIYA SANSKRIT VIDYAPEETHA

B-4, QUTUB INSTITUTIONAL AREA, NEW DELHI – 110 016

SUBMITTED TO

NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL (NAAC)

2/4, DR. RAJKUMAR ROAD, PO BOX NO. – 1075 RAJAJI NAGAR, BANGALORE – 560 010, INDIA


INDEX

PART-II PAGES

THE EVALUATIVE REPORT AND DEPARTMENTAL PROFILE

1.	Department of Shiksha Shastra (Education)	-	1-19
2.	Department of Adwaita Vedanta	y-	20-25
3.	Department of Dharm Shastra	LEON .	26-49
4.	Department of Jain Darshan	-6.5	50-63
5.	Department of Jyotish	-	64-81
6.	Department of Mimamsa	- 1	82-93
7.	Department of Nyay Vaisheshik	- \	94-108
8.	Department of Paurohitya	-	109-123
9.	Department of Prakrit	-	124-143
10.	Department of Puranetihasa		144-158
11.	Department of Research & Publication	-7/	159-177
12.	Department of Sahitya	7/	178-201
13.	Department of Sankhya Yoga		202-215
14.	Department of Sarva Darshan	A	216-234
15.	Department of Vaastu Shastra	5.	235-246
16.	Department of Veda		247-262
17.	Department of Vishistadwaita Vedanta	-	263-275
18.	Department of Vyakaran	-	276-289
19.	Department of Centre for Women's Studies	-	290-302

EVALUATIVE REPORT


DEPARTMENT OF SHIKSHA SHASTRA

DEPARTMENT OF SHIKSHA SHASTRA (EDUCATION)

AN INTRODUCTION

The Department of Education came into being from 1987 and started functioning in right earnest since then under the umbrella of faculty of Adhunik Jnan Vijnan Sankaya which is one of the nodal faculties of Vidyapeetha. The Department is one of the leading centres for preparation of Sanskrit Language teachers in particular and Teacher Educators in general with a vision to promote competence, commitment and excellence. It has set-forth its goal and mission to bring synchronization with the expectation and values which are being disseminated in the wake of globalization, modernization and technology-supported programmes of education. It undertakes various programmes and develop competencies related to pedagogy of Sanskrit Language. The Department offers Shiksha Shastri (B.Ed.), Shiksha Acharya (M.Ed.), Vishista Acharya (M.Phil.) and Vidya Varidhi (Ph.D) programmes.

The curriculum structure for Shiksha Shastri (B.Ed.), Shiksha Acharya (M.Ed.) and Vishishtacharya(M.Phil.) programmes is in consonance with UGC Model Curriculum Framework and NCTE guidelines. It reflects the integration of Ancient and Modern thoughts of Education. The students are admitted to all the ongoing courses through National Level Entrance Examination. The Department publishes its annual magazine 'SHIKSHA JYOTI' which includes write-ups of both faculty members and students. In addition to this, department also organizes National Level Seminars annually on key themes and issues in the field of Education. The Department has an academically sound and competent teaching staff supported by well-qualified non-teaching staff. At present, there are three Professors, three Associate Professors and seven Assistant Professors in the department.

Evaluative Report of the Department

- 1. Name of the Department : Shiksha Shastra
- 2. Year of establishment : 1987
- 3. Is the Department part of a School/Faculty of the university? : Part of Aadhunik Gyan Vigyan
- 4. Names of programmes offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., D.Sc., D.Litt., etc.)
- : Shiksha Shastri (B.Ed.), Shiksha Achaarya (M.Ed.), Vishishtacharya (M.Phil.) and Vidya Varidhi (Ph.D)
- 5. Interdisciplinary programmes and departments involved : NIL
- 6. Courses in collaboration with other universities, industries, foreign institutions, etc. : Nil
- 7. Details of programmes discontinued, if any, with reasons : N/A
- 8. Examination System: Annual/Semester/Trimester/Choice Based Credit System
 - 1) Annual for Shiksha Shastri (B.Ed.) & Shiksha Acharya (M.Ed.) upto 2013.
 - 2) Semester for Vishishtacharya (M.Phil.) & Shiksha Charya (M.Ed.) from 2013-14
- 9. Participation of the department in the courses offered by other departments

: NIL

Number of teaching posts sanctioned, filled and actual (Professors/Associate
 Professors/Asst. Professors/others)

	Sanctioned	Filled	Actual (including
			CAS & MPS
Professor	01		03
Associate	04	02	03
Professors			
Assistant	26	11	07
Professors			
Others			

11. Faculty profile with name, qualification, designation, area of specialization, experience and research under guidance

Name	Qualification	Designati on	Specializatio n	No. Of Years of Experien ce	No. of Ph.D./ M.Phil. Students Guided for the last 4 years
Prof. Shashi Prabha Jain	MA, B.Ed., M.Ed., Ph.D	Professor	Social Studies	41	Retired
Prof. Usha	MA, M.Ed.,	Professor	Hindi	40	Retired
Kapoor	Ph.D.		Teaching		
Prof.	M.Ed., M.A.,	Professor	Teacher	33	5+1+15
Nagendra	(Skt.), Acharya		Education,		
Jha	(G. Jyotish & F.		Sanskrit		
Prof.	Jyotish), Ph.D.	Professor	Teaching Prachin	33	2
Bhaskar	Acharya (Sahitya), M.Ed.,	Professor	Bhartiya	33	2
Mishra	MA (Skt.), Ph.D.,		Shiksha ka		
Wilsina	D.Litt.		Itihaas &		
	D.E.K.		Philosophy,		
			Philosophy		
			of Education,		
			Sahitya		
			Teaching		
Late Prof.	Acharya,	Professor	Sanskrit	23	
Bhuvnesh	M.Ed.,Ph.D.		Teaching		
Upadhyay					
Dr. Sudhakar	Acharya, M.Ed,	Associate	Language	40	Retired
Datt Sharma	Ph.D.	Professor	Teaching		5
Dr. Indira	M.Ed, Ph.D	Associate	Literature	26	Retired
Rangrajan	NA A (III' 4	Professor	Teaching	1.6	2 . 2 . 12
Prof. Ramesh Prasad	M.A.(History), M.Ed., Ph.D,	Professor	Social Studies	16	2+2+12
Pathak	MI.Eu., FII.D,		Teaching,		
Tautak			Philosophy		
			of Education,		
Dr. K. Bharat	Vyakaranashirom	Associate	Sanskrit	16	2+11
Bhooshan	ani, MA	Professor	Teaching,		
	(Sanskrit), MA		Vyakaran		
	(Sociology),				
	M.Ed., Ph.D.				
	(Education)				

Dr. Sadan Singh	MA (Sanskrit), MA (Economics), M.Ed., Ph.D. (Education)	Associate Professor	Educational and Vocational Guidance	16	1+1+12
Dr. Rachna Verma Mohan	MA (Psychology), MA (Skt.), M.Ed., Ph.D.(Edu.)	Associate Professor	Educational Psychology And Educational & Vocational Guidance	16	2+2+10
Dr. Rajani Joshi Chaudhary	M.Sc (Zoology)., MA (Sanskrit), M.Ed., M.Phil., Ph.D. (Education)	Associate Professor in WSC	Educational Technology, Educational Managemen, Educational Measurement and Evaluation	in Vidyapeetha and 10 yrs. In other institutions	1+1+15
Dr. Kusum Yadulal	MA (Economics), M.Ed., M.Phil., Ph.D.(Edu.)	Assistant Professor	Educational Management	14	-+1+6
Dr. Minakshi Mishra	M.Sc. (Chemistry), M.Ed.(Education), UGC NET, Ph.D. (Education), Acharya (Sahitya)	Assistant Professor	Educational Measurement and Educational Technlogy	12	1+1+10
Dr. Vimlesh Sharma	MA (Hindi & Skt.), M.Ed., M.Phil, Ph.D. (Edu.)	Assistant Professor	Special Education	14	-+1+9
Dr. Amita Pandey Bhardwaj	M.Sc., M.Phil., Ph.D. , MA (Skt.), M.Ed. (Chemistry), Ph.D.(Edu)	Assistant Professor	Educational Technology and Curriculum Development	12	1+1+13
Dr. M Jayakrishnan	Acharya (Vedanta), Shikshacharya (M.Ed.), Vidyavaridhi (Ph.D.) (Edu.), MA (Philosophy), MA (Gandhian Thought)	Assistant Professor	Philosophy of Education	11 Yrs. Completed (about 05 yrs Teacher as Guest Lecturer apoart	1+1+12

				from this	
Shri Manoj	M.PEd., Diploma	Assistant	Physical	08	
Kumar	in Sports Training	Professor	Education		
Meena					
	0 1				

Apart from permanent faculty members there were guest faculty also in various academic sessions.

- 12. List of senior Visiting Fellows, adjunct faculty, emeritus professors : NO
- 13. Percentage of classes taken by temporary faculty programme-wise information:
 - : 20% for B.Ed. classes only for Academic Session 2011-12 and 2012-13

14. Programme-wise Student Teacher Ratio.

Programme	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
Shiksha	11:1	13:1	15:1	15:1	20:1	15:1
Shastri						
(B.Ed.)						
Shiksha-	2:1	2:1	3:1	3:1	4:1	4:1
charya						
(M.Ed.)						
Vishishtha-				2:1	2:1	2:1
Charya						
(M.Phil.)						

15. Number of academic support staff (technical) and administrative staff: sanctioned, filled and actual :

: Work is carried out by staff from the general x	ral poo	he general	from the 9	' staff fi	out by	carried	rk is	Wo	:
--	---------	------------	------------	------------	--------	---------	-------	----	---

- 16. Research thrust areas as recognized by major funding agencies : N/A
- 17. Number of faculty with ongoing projects from a) national b) international funding agencies and c) Total grants received. Give the names of the funding agencies, project title and grants received project-wise. : NIL
- 18. Inter-institutional collaborative projects and associated grants received
 - a) National collaboration

b) International collaboration

: Nil

19. Departmental projects funded by DST-FIST; UGC-SAP/CAS, DPE; DBT, ICSSR, AICTE, etc.; total grants received. : Nil

- 20. Research facility / centre with
 - state recognition
 - national recognition Yes
 - international recognition
- 21. Special research laboratories sponsored by / created by industry or corporate bodies : NIL

22. Publications:

- * Number of papers published in peer reviewed journals (national / international) : (25+3)
- * Monographs : **Nil** * Chapters in Books : **Nil**
- * Edited Books : Nil
- * Books with ISBN with details of publishers : (18)
- * Number listed in International Database (For *e.g.* Web of Science, Scopus, Humanities International Complete, Dare Database International Social Sciences Directory, EBSCO host, etc.) : **Nil**
- * Citation Index range / average : Nil
- * SNIP : Nil * SJR : Nil
- * Impact Factor range / average : Nil
- * h-index : Nil

I) **Prof. Bhaskar Mishra**

Book - 01

SNo.	Topic/Name of the Book	Name of the Journal/Paper	ISSN/ISBN No.
01	Shiksha Darshan	_	81-7081-648-3

II) **Prof. Nagendra Jha**

Book - 01

SNo.	Topic/Name of the Book	Name of the Journal/Paper	ISSN/ISBN No.
01.	Jyotish Shikshan Vidhi	Abhishek	81-8390-24-0
		Prakashan, New	
		Delhi	

III) <u>Dr. Amita Pandey Bhardwaj</u>

Books-05

SNo.	Topic/Name of the Book	Name of the	ISSN/ISBN
	_	Journal/Paper	No.
01.	Advance Educational	Shipra Prakashan,	T8-81-7541-
	Psychology	New Delhi	571-3
02.	Shaikshik Praudyogiki	Kanishka	978-81-8457-
	Evam Kriyatamak	Prakashan, New	391-6
	Anusandhan	Delhi	
03.	Bhartiya Samaj Mein	Kanishka	978-81-8457-
	Shiksha ka Udaiman	Prakashan, New	392-3
	Paridrishay	Delhi	
04	Pathaycharya, Nirdeshan	Kanishka	978-81-8457-
	Evam Tulanatamak	Prakashan, New	394-7
	Shiksha ka Aadhar	Delhi	
05.	Shiksha mein Anusandhan	Kanishka	978-81-8457-
	Evam Sankhyiki	Prakashan, New	393-0
		Delhi	

IV) <u>Prof. Ramesh Prasad Pathak</u>

Book – 12

SNo.	Topic/Name of the Book	Name of the	ISSN/ISBN
		Journal/Paper	No.
01.	Shaikshik Praudyogiki	Kanishka	978-81-8457-
	Evam Kriyatamak	Prakashan, New	391-6
	Anusandhan	Delhi	
02.	Bhartiya Samaj Mein	Kanishka	978-81-8457-
	Shiksha ka Udaiman	Prakashan, New	392-3
	Paridrishay	Delhi	
03.	Pathaycharya Nirdeshan	Kanishka	978-81-8457-
	evam Tulanatamak	Prakashan, New	394-7
	Shiksha ka Aadhar	Delhi	
04.	Shiksha Mein Anusandhan	Kanishka	978-81-8457-
	Evam Sankhyiki	Prakashan, New	393-0
		Delhi	
05.	Bhartiya Manovigyan	Radha Prakashan,	81-7487-580-8
		New Delhi	
06.	Prachin Bhartiya Shiksha	Kanishka	978-81-8457-
		Prakashan, New	053-3
		Delhi	
07.	Shikshan Kala	Radha Prakashan,	978-81-7487-

		New Delhi	613-3
08.	Shiksha ke Darshanik	Kanishka	978-81-8457-
	evam Samaj Shastriya	Prakashan, New	230-8
	Aadhar	Delhi	
09.	Educational Technology	Pearson	978-81-317-
		Publication, New	5429-0
		Delhi	
10.	Vidyalaya Prabandhan	Radha Prakashan	81-7487-694-4
11.	Aadhunik Bhartiya	Kanishka	978-81-8457-
	Shiksha ki Samsyae evam	Prakashan, New	231-5
	Samadhan	Delhi	
12.	Education in Modern India	Atlantic	978-81-269-
	Global Trends and	Publication, New	1371-8
	Development	Delhi	

V. Dr. K. Bharat Bhooshan

Book - 02

SNo.	Topic/Name of the Book	Name of the	ISSN/ISBN
		Journal/Paper	No.
01.	Sanskrit Sandhi Pathane	Vasundhara	978-81-921515-
	Abhikramita Adhayanasya	Prakashan	0-2
	Prabhava		
02.	Adhyapak Shiksha	Vasundhara	978-81-921515-
		Prakashan	1-9

VI. <u>Dr. Meenakshi Mishra</u>

Book - 02

SNo.	Topic/Name of the Book	Name of the	ISSN/ISBN
		Journal/Paper	No.
01.	Prachiya Vidya Parishilan	Naisargik Shodh	
		Sanstha	
02.	Sanjnanatamakopa	SLBSRSV., New	81-87987-5-6-1
	Labdhayah	Delhi	

23. Details of patents and income generated : Nil

24. Areas of consultancy and income generated : Nil

25. Faculty selected nationally / internationally to visit other laboratories / institutions /industries in India and abroad : Nil

26. Faculty serving in

a) National committees b) International committees c) Editorial Boards d) any other (please specify)

Prof. R.P. Pathak:

Member of Learned Bodies

- 1) Indian Association of Teacher Eduction (IATE)
- 2) Indian Academic for Instruction Planning (IAIP)
- 3) Indian Council for Teacher Education (ICTE)
- 4) Indian Science Congress (ISC)
- 5) All India Committee for Eradication of Illiteracy among Women (AICFELAW)
- 6) All Indian Secondary Teachers Federation (AISTE)

Member of Board of Studies / Selection / Curriculum / Research Committees

- 1) Member of Selection Committee in KVS (2010.)
- 2) Member of Curriculum Committee in NCTE, New Delhi (2009.)
- 3) Member of Senate in University of Rajsthan, Jaipur (2012.)
- 4) Member of Board of Studies in Deptt. of Education MG Kashi Vidyapeetha, Varanasi ,U.P.(2013.)
- 5) Member of Board of Studies Bundelkhand University, Jhansi.
- 6) Member of State Curriculum Committee, New Delhi (2009.)
- 7) Member of Vidwat Parishad, SLBSRSV, New Delhi (2011.)
- 27. Faculty recharging strategies (UGC, ASC, Refresher / orientation programs, workshops, training programs and similar programs).

: NIL

28. Student projects

- percentage of students who have done in-house projects including inter-departmental projects
 Nil
- percentage of students doing projects in collaboration with other universities
 / industry / institute
 Nil

29. Awards / recognitions received at the national and international level by

• <u>Faculty</u> :

Prof. Ramesh Prasad Pathak-Vidwat Bhooshan Award in Education – by Akhil Bhartiya Vidwat Parishad, Varanasi, UP. (2012.)

Doctoral / post doctoral fellows
 Students
 NIL

30. Seminars/ Conferences/Workshops organized and the source of funding (national / international) with details of outstanding participants, if any.

SNo.	Seminar/ Workshop (Renowned	Period	Grants (Rs.)	Funding Agency
01.	Scholars participated Seminar on "Adhyapak	15.02,2012	1,61,200/-	Vidyapeetha
01.	Shiksha ka Badalta	to	1,01,200/-	Viayapeema
	Paridrishya'' (Changing	17.02.2012		
	Scenario of Teacher			
	Education)			
	i Hon'ble Justic			
	Mukundkam Sharma,			
	New Delhi			
	ii Prof. K.P. Pandey,			
	Varanasi			
	iii Prof. Sridhar			
	Vashishtha, Delhi			
	iv Prof. Suraksha Pal,			
	Meerut			
	v Prof. Subhash Tiwari,			
	Varansi			
	vi Prof. Harikesh Singh,			
	Varansi			
	vii Prof. Sohan Veer			
	Chaudhary, Delhi			
	viii Prof. C.H. Sharma,			
	Delhi			
	ix Prof. D.R. Viz,			
	Jullundhar			
	x Prof. Gopinath Sharma,			
	Jaipur			
	xi Prof. R.L. Yadav, Delhi			
02.	xii Prof. R. Devanathan National Seminar on	28.02.2013.	80,000/-	Vidyapeetha

	'Adhyapak Shiksha mein Udiyamaan Parivritya' (Emerging Trends in Teacher Education)	to 01.03.2013		
	i Prof. Shadendu, New Delhi ii Prof. K.P. Pandey,			
	Varanasi			
	iii Prof. R.P. Srivastava, New Delhi			
	iv Prof. R.L. Vadav, New Delhi			
	v Prof. S.D. Vashishtha, New Delhi			
	vi Prof. R. Devanathan,			
	Jaipur vii Prof. Shashi Prabha			
	Jain, New Delhi			
03.	Workshop on Adhyapak	29.03.2010	1,40,000/-	Vidyapeetha
	Shiksha Patyacharya	to		
	Punirikshan-I (Visiting	31.03.2010		
	Teacher Education			
	Curriculum-I) i Prof. K.P. Pandey,			
	i Prof. K.P. Pandey, Varanasi			
	ii Prof. Murlidhar Sharma,			
	Tirupati			
	iii Prof. DR. Viz,			
	Jullundhar			
	iv Prof. Ravi Shankar			
	Menon, Tirupati			
	v Prof. N.S. Mavi, Kurukshetra			
	vi Prof. Rajeshwar			
	Upadhyaya, Varanasi			
	vii Prof. K.K. Vashishtha,			
	Delhi			
	viii Prof. Lokmanya Mishra,			
	Lucknow			
	ix Prof. H.C.S. Rathore,			
	Varanasi x Prof. Gopinath Shrma,			
	Jaipur,			
	xi Prof. M.A. Siddiqui,			

	Delhi			
04.	Workshop on Adhyapak	28.03.2011	1,12,300/-	Vidyapeetha
	Shiksha	to		
	Patyacharya Punirikshan-	30.03.2011		
	II (Visiting Teacher			
	Education Curriculum-II)			
	i Prof. Shadendu, New			
	Delhi			
	ii Prof. K.P. Pandey,			
	Varanasi			
	iii Prof. R. Devanathan,			
	Jaipur			
	iv Prof. S.D. Vashishtha,			
	New Delhi			
	v Prof. R.L. Yadav, New			
	Delhi			
	vi Dr. Anita Rustogi,			
	Jjamia Milia			
	IslamiaNew Delhi			
	vii Dr. D.R. Viz, Jullundhar			
	viii Prof. Suraksha Pal,			
	Meerut			
05.	Seminar	27.03.2014	65,000/-	Vidyapeetha
		to		
		28.03.2014		

31. Code of ethics for research followed by the departments

As per UGC Guidelines and Vidyapeetha Rules.

32. Student profile programme-wise:

Name of the Programme (refer to question No. 4)	Applications received	Selected		Pass percentage	
		Male	Female	Male	Female
B.Ed.					
2008	1472	151	62	140	58
2009	1610	151	68	143	66
2010	1272	174	62	159	59
2011	Joint Exam	210	77	192	72
2012	Joint Exam	145	78	138	76
2013	Joint Exam	132	66	130	66
M.Ed.					
2008	262	21	01	21	01
2009	94	29	08	28	08

2010	132	19	10	19	10
2011	Joint Exam	22	10	22	08
2012	Joint Exam	21	14	21	12
2013	Joint Exam	26	08	26	08

33. Diversity of University:

of Diversity of Chiversity	1					
Name of Programme	% of	% of	% of	% of		
(refer to question no. 4)	Students	students	students	students		
	from the	from other	From	from other		
	Same	universities	Universities	countries		
	University	within the	outside the			
		State	State			
Data not recorded in this format						

- 34. How many students have cleared Civil Services and Defense Services examinations, NET, SET, GATE and other competitive examinations? Give details category-wise.
- 35. Student progression : Data not recorded in this format

Student progression	Percentage against enrolled
UG to PG	
PG to M.Phil.	
PG to Ph.D.	
Ph.D. to Post-Doctoral	
Employed	
□ Campus selection	
☐ Other than campus recruitment	
Entrepreneurs	

36. Diversity of staff

Percentage of faculty who are graduates	
of the same university	NIL
from other universities within the State	5.5%
from universities from other States from	94.5%
Universities outside the country	NIL

37. Number of faculty who were awarded M.Phil., Ph.D., D.Sc. and D.Litt. during the assessment period

NIL

- 38. Present details of departmental infrastructural facilities with regard to
 - a) Library As Central Library
 - b) Internet facilities for staff and students Internet facilities available in Computer Labs, Library and Hostel of Vidyapeetha
 - c) Total number of class rooms 6
 - d) Class rooms with ICT facility NIL
 - e) Students' laboratories Yes, ET Lab, Psychology Lab
 - f) Research laboratories NIL
- 39. List of doctoral, post-doctoral students and Research Associates
 - a) from the host institution/university N/A
 - b) from other institutions/universities N/A
- 40. Number of post graduate students getting financial assistance from the university.

N/A

41. Was any need assessment exercise undertaken before the development of new programme(s)? If so, highlight the methodology.

No new programme has been started.

- 42. Does the department obtain feedback from
 - a. faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize the feedback?
 - Yes. On the basis of the feedback from the faculty, the Department take decision for further improvement in curriculum and teaching learning methodologies.
 - b. students on staff, curriculum and teaching-learning-evaluation and how does the department utilize the feedback?
 - Yes. On the basis of the feedback from the students during departmental sangoshti, the Department takes decision for further improvement in curriculum & teaching-learning methodology.
 - c. alumni and employers on the programmes offered and how does the department utilize the feedback?

No feedback from the alumni and the employers.

- 43. List the distinguished alumni of the department (maximum 10)
 - 1) Prof. Nagendra Jha, SLBSRSV, New Delhi.
 - 2) Prof. K. Ravishankar Menon, RSV, Tirupati.
 - 3) Prof. Rajni Kant Shukla, RSV, Tirupati.
 - 4) Prof. Murlidhar Sharma, RSV, Tirupati.
 - 5) Prof. J. Bhanumurthy Sharma, RSKS, Bhopal.
 - 6) Dr. Bihari Lal Sharma, SLBSRSV, New Delhi.
 - 7) Dr. Vinod Sharma, SLBSRSV, New Delhi.
 - 8) Dr. Faninder Chaudhary, SLBSRSV, New Delhi.
 - 9) Dr. Yashveer Singh, SLBSRSV, New Delhi.
 - 10) Prof. Mahesh Prasad Silori, SLBSRSV, New Delhi.
- 44. Give details of student enrichment programmes (special lectures / workshops / seminar) involving external experts.

The Department conducted special lectures

- 1) On **'Shaikshik Shodh'** dated 25.11.2011. External expert was Prof. R.P. Bhatnagar.
- 2) On 'Gunatamak Shodh Evam Parikriya' dated 12.02.2012. External expert was Prof. Gopi Nath Sharma.
- 3) On 'Bhartiya Vichardhara Mein Nihit Mulya' dated 12.02.2012. External expert was Prof. Sridhar Vashishtha.

- 4) On **'Shaikshik Shodh Pravidhiya'** dated 04.09.2013. External expert was Prof. M.G. Chaturvedi
- 45. List the teaching methods adopted by the faculty for different programmes.

Lecture method in addition to discussion, Brain-storming, Assignment and Project – methods: Drill practices specially used for developing languages skills, Demonstration on Method particularly in teachings subjects.

46. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored?

Department holds departmental faculty meeting regularly in which the matters regarding learning outcomes and achievements of programme objectives are discussed. The Department conducts periodic oral and written examinations, and gives assignments and sessional works in order to evaluate the learning outcomes.

47. Highlight the participation of students and faculty in extension activities.

Participation of Students

- 1. Students of B.Ed. are participating in extension activities like Scouts & Guides, First Aid Training and Sanskrit Sambhaashan and Gender Sensitization programme of 10 days.
- 2. All the students of PG are participating in Career Counselling workshops organized by Career Counselling Cell.
- 3. Students of Shikshacharya participate in workshops of Gender Sensitization organized by Centre for Women's Studies every year.
- 4. All the students of Educational Department participate in different competitions on the occasion of International Women's Days organized by Centre for Women's Studies.
- 5. Students of the Department participate in different competitions organized in the occasion of 'Sanskrit Saptaah' of Vidyapeetha
- 6. Students of the Department participate in different activities organized on the occasion of Hindi Saptaah.
- 7. Students of PG classes, M.Phil. and Research Scholars participate in different seminars and conferences organized in Campus of Vidyapeetha by the different departments.
- 8. All students participate in games and sports organized by the Vidyapeetha.
- 9. PG students participate in National seminars organized by other universities.

Participation of Faculty Members

- 10. Faculty members are participating in seminars, workshops and conferences regularly in Vidyapeetha.
- 11. Faculty members also participate in National / International seminars organized by other universities.
- 48. Give details of "beyond syllabus scholarly activities" of the department.
 - Departmental seminars
 - Action Research Projects
 - Publishing books, Research papers and articles.
- 49. State whether the programme/ department is accredited/ graded by other agencies? If yes, give details. Yes, B++ from NAAC
- 50. Briefly highlight the contributions of the department in generating new knowledge, basic or applied.

The faculty members of the Department publish their research papers and articles in reputed Research Journals.

51. Detail five major Strengths, Weaknesses, Opportunities and Challenges (SWOT) of the department.

Five major Strengths:

- 1. Reviewing and revisiting the curricula of Shiksha Shastri (B.Ed.) and Shiksha Acharya (M.Ed.) courses at regular intervals.
- 2. Integration of both modern and traditional point of view in the curriculum of all the courses on interdisciplinary lines.
- 3. Inclusion of Shastra teaching along with two teaching subjects in Shiksha Shastri (B.Ed.) course.
- 4. Faculty members comprise of teachers belonging to both modern & traditional streams of Education.
- 5. Micro-teaching programme for development of teaching skills.

Five major weakness:

- 1. Paucity of Departmental Research Projects.
- 2. Lack of programmes for up-gradation of professional competencies and skills of teachers.
- 3. Lack of Faculty Exchange Programme.
- 4. Lack of Student Exchange Programme.
- 5. Lack of documentation of departmental activities.

Five major opportunities:

- 1. Total Quality Management (TQM) for continuous development.
- 2. Development of Soft skills especially for students.
- 3. Publishing of Expert Literature such as Departmental Research Journals/Seminar Proceedings/Abstracts/Articles etc.
- 4. Research colloqium & Community Based Activities.
- 5. Organizing Faculty Development programmes

Five major challenges:

- 1. Application of ICT in Teaching-Learning Process
- 2. Review and Compilation of Research Summaries in the form of survey / journal.
- 3. Interdisciplinary research.
- 4. Developing Self-Study Teaching Materials.
- 5. Collaborative projects with other Educational Institutions.

52. Future plans of the department:

- 1. Promoting theme based Educational Research Projects.
- 2. Organizing skill developmental programmes especially for students.
- 3. Managing Language Enrichment programmes for students.
- 4. Development of Self-Instructional and learning materials.
- 5. Effective supplementation of ongoing programmes by introducing Distance Education programmes.
- 6. Introducing the semester system in all the ongoing courses.
- 7. Creating a departmental portal on the website of the Vidyapeetha reflecting all the departmental activities.
- 8. Short & Long-term Enrichment programmes for capacity Building of teachers.
- 9. Development of Learner-friendly pedagogy.
- 10. Collaboration with other traditional and modern Educational Institutions.
- 11. Establishment of a DISCUSSION FORUM and RESEARCH COLLOQUIUM for addressing the issues, challenges, and their solutions pertaining to various areas of Education with a focus on School Education.

DEPARTMENT OF ADWAITA VEDANTA

DEPARTMENT OF ADWAITA VEDANTA

When the conventional universities teach Indian philosophy in general terms, Sanskrit Vidyapeetha offers a more focused and in-depth study of Advaitaa Vedanta, a popular system of thought in Indian Philosophy.

Advaitaa Vedanta or absolute Non-dualism is an idealist system of monistic thought that identifies the Supreme soul with the individual soul, expounded by Shankara, the great Indian philosopher. It constitutes of integral part of the rich heritage of India.

The central theme of Advaitaa Vedanta may be summarized this way – Brahaman alone is real; everything else is unreal, Mithya, super imposed in the Brahman. The world is not real since it is a projection of unreal Maya. It is however real enough for practical purposes.

The Department of Advaitaa Vedanta offers a rich syllabus for the students consisting of Upanishads, Brahamsutra and other text of higher level knowledge.

The teachers of the department, in addition to their teaching work attend seminars conducted in Mutts and are invited to participate in Shastrarth, Symposia and workshop at prominent academic gatherings.

1. Name of the Department : Adwaita Vedanta

2. Year of establishment : 1982

3. Is the Department part of a School/Faculty of the university?

Yes, Part of Darshan Faculty

- 4. Names of programmes offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., D.Sc., D.Litt., etc.) : UG, PG, M.Phil., Ph.D
- 5. Interdisciplinary programmes and departments involved : NIL
- 6. Courses in collaboration with other universities, industries, foreign institutions, etc. : 0Nil
- 7. Details of programmes discontinued, if any, with reasons : N/A
- 8. Examination System: Annual/Semester/Trimester/Choice Based Credit System

Choice Based Credit System along with Semester System

9. Participation of the department in the courses offered by other departments

The Department is participating pro-actively in the courses offered by other departments such as - Assisting in Teaching & other activities of PG Yog Diploma of Department of Sankhya Yoga.

10. Number of teaching posts sanctioned, filled and actual (Professors/Associate Professors/Asst. Professors/others)

	Sanctioned	Filled	Actual (including
			CAS & MPS
Professor			02
Associate	01	01	
Professors			
Assistant	02	02	01
Professors			
Others			

11. Faculty profile with name, qualification, designation, area of specialization, experience and research under guidance

Name	Qualification	Designation	Specialization	No. Of Years of Experien ce	No. Of Ph.D./ M.Phil. Students Guided for the last 4 years
Prof. S.N. Ramamani	Acharya (Advaita Vedant), M.A. (Sanskrit), Ph.D. (Advaita Vedant)	Professor	Advaitaa Vedanta	27	1+1
Prof. Shuddhanand Pathak	Acharya (Advaitaa Vedant) M.A. (Darshan), Ph.D. (Advaita Vedant)	Professor	Advaitaa Vedanta	21	2+2
Dr. Satheesha K.S.	Shiromani (Advaita Vedant), M.A. (Skt.), Acharya (Advaita Vedant), Ph.D. (Advaita Vedant)	Assistant Prfoessor	Advaitaa Vedanta	7	2+0

- 12. List of senior Visiting Fellows, adjunct faculty, emeritus professors **NO**
- 13. Percentage of classes taken by temporary faculty programme-wise information: **N/A.**
- 14. Programme-wise Student Teacher Ratio

Session	No. of	No. of	No. of	Total no.	Total	Ratio
	Students	Students	Students	of	No.	between
	in	in	in	Students	Of	Teachers
	Shastri	Acharya	M.Phil.		teachers	and

						The
						students.
2009	07	10		17	03	1:5
2010	07	02		09	03	1:3
2011	07	10		17	03	1:5
2012	05	08		13	03	1:4
2013	03	04	05	12	03	1:4
2014	02	11		13	03	1:4

15. Number of academic support staff (technical) and administrative staff: sanctioned, filled and actual

:	Work is	carried	out by	staff from	the general	pool.
•	110111	Cullica		Detail II OIII	one Someran	P 0 0 10

- 16. Research thrust areas as recognized by major funding agencies : N/A
- 17. Number of faculty with ongoing projects from a) national b) international funding agencies and c) Total grants received. Give the names of the funding agencies, project title and grants received project-wise. : NIL
- 18. Inter-institutional collaborative projects and associated grants received
 - a) National collaboration b) International collaboration

: Nil

- 19. Departmental projects funded by DST-FIST; UGC-SAP/CAS, DPE; DBT, ICSSR, AICTE, etc.; total grants received. : Nil
- 20. Research facility / centre with
 - state recognition
 - national recognition Yes
 - international recognition
- 21. Special research laboratories sponsored by / created by industry or corporate bodies : NIL
- 22. Publications:
 - * Number of papers published in peer reviewed journals (national /

international) : (21)

* Monographs : Nil

* Chapters in Books : Nil

* Edited Books : (02)

* Books with ISBN with details of publishers : (03)

* Number listed in International Database (For *e.g.* Web of Science, Scopus, Humanities International Complete, Dare Database - International Social

Sciences Directory, EBSCO host, etc.) : Nil

* Citation Index – range / average : Nil

* SNIP : Nil

* SJR : Nil

* Impact Factor – range / average : N/A

* h-index : Nil

I. Prof. S.N. Ramamani

Articles-05/Books-02

SNo.	Topic/Name of the Book	Name of the	ISSN/ISBN
		Journal/Paper	No.
Books	S		
01.	Nrisimmottara	Sreenivasa Teeka	
	Tapaneeyopanishad	Sahita	
02.	Brahmavinnidhih		
Articl	es		
01.	Advaitaa Vedante	Sanskritmanjari,	
	Ishwarswarupavicharah	Delhi Sanskrit	
		Academy	
02.	Tatvam Narayanah Parah	Shodh Prabha,	0974-8946
		Sh. LBSRSV	
03.	Gyankarmsamanvay-	Sanskrit Sahitya	
	vicharah	Parishad, Kolkata	
04.	Darshaneshu Pratyaksha-	Pratyakshagam-	81-87987-62-6
	Pramanavimarshah	Pramaanollasah	
05.	Shabdapramanam	Pratyakshagam-	81-87987-62-6
		Pramaanollasah	

II. Prof. Shuddhanand Pathak:

Books - 03 and Articles - 06

SNo.	Topic/Name of the Book	Name of the	ISSN/ISBN			
		Journal/Paper	No.			
Books	Books:					
01.	Shivsutram, Shuddhanandi	Abhishek	978-81-8390-			
	Tika	Prakashan (Book)	047-X			
02.	Padarthatatvanirnayah	Rashtriya Sanskrit	81-86111-42-5			
		Sansthan, New				
		Delhi				
03.	Pratyakshagama	Sh. LBSRSV	81-87987-62-6			

	Pramaanollasah						
Articl	Articles:						
01.	Padarthaswarupavarnanam	Shodh Prabha	0974-8946				
02.	Tantragame	Parishilan,					
	Shatchakranirupanam	Sanskrit Academy,					
		Lucknow					
03.	Advaitaa Vedante	Sanskrit Manjari,					
	mayavimarshah	Delhi Sanskrit					
		Academy					
04.	Advaita Vedante	Pratyakshagam- a	81-87987-62-6				
	Pratyakshalakshanvicharah	Pramaanollasah,					
		Sh. LBSRSV					
05.	Pratyakshagamayoh	Pratyakshagam-	81-87987-62-6				
	Prabalya Daurbalyavicharah	Pramaanollasah,					
		Sh. LBSRSV					
06.	Advaitaavedantaloke	Arvinda	2321-6948				
		Darshanam,					
		RSKS, Bhopal					
		Parisar					

III) <u>Dr. Satheesha K.S.</u>

Articles – 11

SNo.	Topic/Name of the Book	Name of the	ISSN/ISBN
		Journal/Paper	No.
01.	Shravanvidhivicharah	Shodh Prabha,	0974-8946
		Sh. LBSRSV	
02.	Anvitabhidhanasamiksha	Nyaya	81-87967-23-5
		Shastrasadah:	
		Paricharcha,	
		Sh. LBSRSV	
03.	Bhamatikaranam	Vachaspati-	10:81-246-
	Jivashritaavidyapaksha-	vaibhavanam	0575-0
	nirupanam		
04.	Brahmasutre Shrishti-	Shodh Prabha,	0974-8946
	Mimansa	Sh. LBSRSV	
05.	Samskritavishayaka-	Shodhvidya	81-79987-39-1
	shodhasya Pragateh	Vigyanam,	
	Simhavalokanam	Sh. LBSRSV	
06.	Advaitaa Vedante Sanshaya	Sanshayvaadah,	81-87987-57-X
	Vicharah	Sh. LBSRSV	
07.	Advaita Vedante	Pratyakshagam-	81-87987-62-6
	Vrittinirgamana-prayojanam	Pramaanollasah,	
		Sh. LBSRSV	

08.	Shabdavritti Nirupanam	Pratyakshagam-	81-87987-62-6
		Pramaanollasah,	
		Sh. LBSRSV	
09.	NyayAdvaitaa Vedanta	Advaitaasudha,	13/978-81-
	Darshanayor-	Rashtriya Sanskrit	925442-3-6
	mokshavicharah	Sansthan,	
		Ved Vyas	
		Campus,	
10.	Contemporary Relevance of	Pragyaloka,	2320-5911
	Advaitaa Vedanta	Shri Rama	
		Krishana Mission,	
		Vivekanand	
		University,	
		Kolkata	
11.	Nyayadarshana Advaitaa	Aadarshah Shri	2230-7427
	Vedantayoh Pratyaksha-	Bhagwan Das	
	pramanavicharah	Aadarsh Sanskrit	
		College, Hardwar	

23. Details of patents and income generated : N/A.

24. Areas of consultancy and income generated : N/A.

25. Faculty selected nationally / internationally to visit other laboratories / institutions / industries in India and abroad : **Nil**

26. Faculty serving in

- a) National committees b) International committees c) Editorial Boards d) any other (please specify)
- 1) Prof. S.N. Ramamani, Member of Board of Studies, Banaras Hindu University and Member of Expert Committee of Rashtriya Sanskrit Vidyapeetha, Tirupathi and Rashtriya Sanskrit Sansthan Delhi.
- 2) Prof. Shuddhanand Pathak, Member of Board of Studies, Sampurnanand Sanskrit University and Rashtriya Sanskrit Sansthan, Delhi and Member of Managing Committee of S.D. Aadarsh College Dohgi.
- 3) Dr. Satheesha K.S., Member, Board of Studies, Rashtriya Sanskrit Vidyapeetha, Tirupati
- 27. Faculty recharging strategies (UGC, ASC, Refresher / orientation programs, workshops, training programs and similar programs).
 - : Dr. Satheesha K.S. attended an Orientation Programme at Jawaharlal Nehru University, Delhi and a Refresher Course at

Rajsthan University, Jaipur and attended 02 workshops.

28. Student projects

- percentage of students who have done in-house projects including inter-departmental projects
 Nil
- percentage of students doing projects in collaboration with other universities
 / industry / institute : Nil
- 29. Awards / recognitions received at the national and international level by

Faculty

- 1. Prof. S.N. Ramamani Shankaracharya Samman-Kaladi Sanskrit Shikshak Samman Delhi Sanskrit Academy and Girvanavaak Vidushi Samman, Tanjore, Tamilnadu
- 2. Prof. Shuddhanand Pathak Academy Award for his Shivsutra Book Uttar Pradesh Sanskrit Academy
- 3. Dr. Satheesha K.S. Sanskrit Samaraadhak Samman Delhi Sanskrit Academy

Doctoral / post doctoral fellows
 Students
 NIL

30. Seminars/ Conferences/Workshops organized and the source of funding (national / international) with details of outstanding participants, if any.

SNo.	Seminar/	Period	Grants	Funding
	Workshop (Renowned		(Rs.)	Agency
	Scholars participated			
01.	Seminar on Pratyaksha	19.03.2010 to	1,30,000/-	UGC
	Pramaan	21.03.2010		
	i Prof. S.R. Bhatt, Delhi			
	ii Prof. Sudhakar Dixit,			
	Varanasi			
	iii Prof. Vashishtha			
	Tripathi, Varansi			
	iv Prof. Chandrashekhar			
	Shukla, Delhi			
	v Prof. K.E.			
	Devanathan, Tirupati			
	vi Prof. R.			
	Krishnamurthy			
	Shastri, Chennai			
	vii Dr. Mani Dravid,			
	Chennai			

02.	Workshop on Shikhamani of Vedant Paribhasha	22.03.2010. to 31.03.2010	1,83,000/-	(Rs. 1,00,000/- received from ICPR and remaining Rs. 83,000/- from the Vidyapeetha.
	i Prof. Parasnath			
	Dwivedi, Varanasi.			
	i Dr. Mani Dravid,			
0.2	Chennai	4 . 4 .	4.42.700	**** *********************************
03.	Seminar on Shabda	16-17	1,13,520	Vidyapeetha
	Praman	January, 2012		
	i Dr. Dhananjay Pandey, Varanasi ii Dr. Maheshwaran, Chennai iii Dr. T.G. Shreejit, Kolkata iv Shri S.G. Manjunath, Hardwar v Shri Venkatesh Murthy, Delhi			
04.	Training programme on Basic conduct of Advaitaa Vedant i) Prof. Parasnath Dwivedi, Varanasi.	18.11.2012 to 20.11.2012	3,000/-	

31. Code of ethics for research followed by the departments

As per UGC Guidelines

32. Student profile programme-wise:

Name of the Programme (refer to question No. 4)	Applications received	Selected				ercentage
		Male	Female	Male	Female	
Shastri						
2008	64	60	04	51	03	
2009	78	72	06	68	05	
2010	81	72	09	51	08	

2011	91	82	09	71	18
2012	95	89	06	76	04
2013	103	88	15	82	13
Acharya					
2008	93	79	14	68	14
2009	110	100	10	92	10
2010	94	79	15	73	14
2011	99	81	18	71	18
2012	93	69	24	63	20
2013	95	72	23	66	22

33. Diversity of University

Name of Programme	% of	% of	% of	% of
(refer to question no. 4)	Students	students	students	students
_	from the	from other	From	from other
	Same	universities	Universities	countries
	University	within the	outside the	
		State	State	
UG to PG				
2008-09	33%		67%	
2009-10	0%	0%	83%	
2010-11	33%		67%	
2011-12	33%		67%	
2012-13	33%		67%	
2013-14	14%		86%	
PG to M.Phil.				
2008-09				
2009-10				
2010-11				
2011-12				
2012-13			100%	
2013-14				
PG to Ph.D				
2008-09	33%		67%	
2009-10			100%	
2010-11				
2011-12	100%			
2012-13				
2013-14	28%		72%	

^{34.} How many students have cleared Civil Services and Defense Services examinations, NET, SET, GATE and other competitive examinations? Give details

category-wise.

NET – 3 and SET-2

35. Student progression

35. Student progression	
Student progression	Percentage against enrolled
UG to PG	
2008-09 (6)	2+4 =33%
2009-10 (Nil)	Nil
2010-11 (6)	2+4= 33%
2011-12 (3)	1+2= 33%
2012-13 (3)	1+2 = 33%
2013-14 (7)	1+6 = 14%
PG to M.Phil.	
2008-09	Nil
2009-10	Nil
2010-11	Nil
2011-12 (3)	0=0%
2012-13 (3)	5=100%
2013-14 (7)	0=0%
PG to Ph.D.	
2008-09 (6)	2 = 33%
2009-10 (Nil)	1=100%
2010-11 (6)	0=0%
2011-12 (3)	3= 100%
2012-13 (3)	0 = 0%
2013-14 (7)	2 = 28%
Ph.D. to Post-Doctoral	Nil
Employed	Nil
o Campus Selection	
 Other than campus recruitment 	
Enterpreneurs	Nil

36. Diversity of staff

Percentage of faculty who are	
graduates	
of the same university	NIL
from other universities within the	NIL
State	
from universities from other States	Maharashtra, Andhra Pradesh and
from	Karnataka (100%)

Universities outside the country	

37. Number of faculty who were awarded M.Phil., Ph.D., D.Sc. and D.Litt. during the assessment period

Ph.D-01

- 38. Present details of departmental infrastructural facilities with regard to
 - a) Library Facilities of Central Library
 - b) Internet facilities for staff and students Internet facilities available in Computer Labs., Library and Hostel.
 - c) Total number of class rooms 3
 - g) Class rooms with ICT facility NIL
 - h) Students' laboratories NIL
 - i) Research laboratories NIL
- 39. List of doctoral, post-doctoral students and Research Associates
 - a) from the host institution/university : 08
 b) from other institutions/universities : Nil
- 40. Number of post graduate students getting financial assistance from the university.

25 PG Students

41. Was any need assessment exercise undertaken before the development of new programme(s)? If so, highlight the methodology.

No new programme has been started.

- 42. Does the department obtain feedback from
 - a. faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize the feedback?
 - Yes. On the basis of the feedback from the faculty, the Department takes decisions for further improvement in curriculum and teaching learning methodology.
 - b. students on staff, curriculum and teaching-learning-evaluation and how does the department utilize the feedback?
 - Yes. On the basis of the feedback from the students during

departmental sangoshti, the Department takes decision for further improvement in curriculum & teaching-learning methodology.

c. alumni and employers on the programmes offered and how does the department utilize the feedback?

No feedback from the alumni and the employers.

- 43. List the distinguished alumni of the department (maximum 10)
 - 1) Prof. S.N. Ramamani, Deptt. of Advaitaa Vedanta, Shri Lal Bahadur Shastri Rashtriya Sanskrit Vidyapeetha
 - 2) Dr. Satheesha K.S., AssistantProfessor, Deptt. of Advaitaa Vedanta, Shri Lal Bahadur Shastri Rashtriya Sanskrit Vidyapeetha.
 - 3) Dr. Rajendra Prasad Dwivedi, Sanskrit Teacher, Abudhabi.
 - 4) Shri Sushil Kumar, Research Scholar, Pondicherry
 - 5) Shri Sudhama, Assistant Professor in Maharashtra.
 - 6) Shri Vishnu Rawat, K.V. Teacher in Sanskrit.
- 44. Give details of student enrichment programmes (special lectures / workshops / seminar) involving external experts.

The Department conducted Short-Term Training Programme on basic principles of Advaitaa Vedant in which Acharya Shrivatsankacharya and Prof. Parasnath Dwivedi were invited to deliver the lectures.

45. List the teaching methods adopted by the faculty for different programmes.

Lecture method, Assignments and seminar for UG, PG, Paper presentation and contact method for Research scholars.

46. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored?

Department holds departmental faculty meeting regularly in which the matters regarding learning outcomes and achieving programme objectives are discussed. The Department conducts periodical oral and written examinations to monitor the learning outcomes.

- 47. Highlight the participation of students and faculty in extension activities.
 - 1. Students participate in extension activities like NCC, NSS and All India Sports and Literary Competitions
 - 2. Faculties are participating in seminars, workshops and conferences regularly.

- 48. Give details of "beyond syllabus scholarly activities" of the department.
 - Organizing debate and seminars for the students.
 - Conducting weekly sangoshties
 - Participating in various seminars and presenting research papers.
- 49. State whether the programme/ department is accredited/ graded by other agencies?

 If yes, give details. Yes, B++ from NAAC
- 50. Briefly highlight the contributions of the department in generating new knowledge, basic or applied.
 - 1. The Department has published a book containing valuable research articles pertaining to the topics Pratyksha and Shabd Praman.
 - 2. The faculty members of the Department publish their valuable research articles in research journals.
- 51. Detail five major Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.

Five major Strength:

- 1. Cordial Students teacher relationship
- 2. Teaching in the medium of Sanskrit
- 3. Sincerity
- 4. Weekly Sangoshti
- 5. Punctuality

Five major weakness:

- 1. Being a traditional and highly technical subject, there is a poor strength of student.s
- 2. Lack of well-furnished class-rooms
- 3. Lack of Department Library
- 4. Lack of support staff
- 5. Lack of ICT in the Class Rooms

Five major opportunities:

- 1. To protect valuable philosophical manuscripts
- 2. To publish rare manuscripts of vedantic texts
- 3. To encourage students to propagate the method of learning and protecting the traditional philosophical texts.

- 4. To organize seminars on inter-disciplinary schools of philosophy.
- 5. To write an authentic history of New and Old Advaitaa Vedanta.

Five major challenges:

- 1. Employment of the students
- 2. Grievance Redressal of the students
- 3. To encourage the students in co-curricular activities.
- 4. To improve the strength of students of the Department.
- 5. To improve the skill of spoken Sanskrit among the students.

52. Future plans of the department:

- 1. Publication of ancient Manuscripts
- 2. Organizing the workshop on Khandankhandkhadya
- 3. Organizing seminars

DEPARTMENT OF DHARMA SHASTRA

DEPARTMENT OF DHARM SHASTRA

The department of Dharam Shastra has a seminal role in preserving the Smriti tradition. It has considerable importance in the present day context with a lot of scope in understanding the ancient Indian Legal System specially in the field of women's property rights and socially marginalized classes. In order to create awareness among students, components of the Judgments of Privi-council, Supreme Court and other sub-ordinate courts are also included as special papers. The department's special interests are some of the areas of contemporary relevance and interests like Human Rights, Culture, Legal studies and Environment. Department of Dharm Shastra has made significant contribution in creating legal awareness in students and in the character development of the students.

Revisiting Smriti texts in the context of modern societal problems like child marriages, abuse of child labour and gender inequality, will be the research thrust of the department, in the coming years.

3. Evaluative Report of the Department

1. Name of the Department : Dharm Shastra

2. Year of establishment : 1964

- 3. Is the Department part of a School/Faculty of the university? : Yes, Part of Ved Vedang
- 4. Names of programmes offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., D.Sc., D.Litt., etc.)

: UG, PG, M.Phil., Ph.D

- 5. Interdisciplinary programmes and departments involved: **NIL**
- 6. Courses in collaboration with other universities, industries, foreign institutions, etc.

: Nil

- 7. Details of programmes discontinued, if any, with reasons : N/A
- 8. Examination System: Annual/Semester/Trimester/Choice Based Credit System
 - : Choice Based Credit System along with Semester System.
- 9. Participation of the department in the courses offered by other departments

The Department is participating pro-actively in the courses offered by other departments such as - Assisting in Teaching & other activities of Department of Jyotish

10. Number of teaching posts sanctioned, filled and actual (Professors/Associate Professors/Asst. Professors/others)

	Sanctioned	Filled	Actual (including
			CAS & MPS
Professor			01
Associate	01	01	
Professors			
Assistant	03	02	01
Professors			
Others			

11. Faculty profile with name, qualification, designation, area of specialization, experience and research under guidance

Name	Qualification	Designation	Specialization	No. Of Years of Experien ce	No. Of Ph.D/ M.Phil. Students Guided for the
					last 4 years
Prof. Neena	MA	Professor	Dharma	35	
Dogra	(Sanskrit),		Shastra		
	Ph.D.				
	(Sanskrit)				
Dr. Yashveer	Acharya	Associate	Dharma	15	4
Singh	(Dharam	Professor	Shastra		
	Shastra),				
	Ph.D. (Daram				
	Shastra)				
Dr.	Acharya	Assistant	Dharma	13	3
Sudhanshu	(Dharam	Professor	Shastra		
Bhushan	Shastra),				
Panda	Ph.D. (G.				
	Dharam)				

- 12. List of senior Visiting Fellows, adjunct faculty, emeritus professors : NO
- 13. Percentage of classes taken by temporary faculty programme-wise information : **N/A.**
- 14. Programme-wise Student Teacher Ratio:

Session	No. of Stu- dents in Shastri	No. of Stu- dents in Acharya	No. of Stu- dents in M.Phil.	Total no. of Students	Total No. Of teachers	Ratio between Teachers and The students.
2009	10	08		18	03	1:6
2010	07	14		21	03	1:7
2011	05	15		20	03	1:6
2012	05	15		20	03	1:6
2013	04	08		12	03	1:4
2014	07	10	02	19	03	1:6

15. Number of academic support staff (tec filled and actual:	hnical) and administrative staff: sanctioned
: Work is carried out by sta	ff from the general pool.
16. Research thrust areas as recognized by	major funding agencies: N/A
	cts from a) national b) international funding d. Give the names of the funding agencies, ct-wise. : NIL
18. Inter-institutional collaborative projects	s and associated grants received
a) National collaboration	b) International collaboration
:	Nil
19. Departmental projects funded by DST-AICTE, etc.; total grants received.	FIST; UGC-SAP/CAS, DPE; DBT, ICSSR. : Nil
20. Research facility / centre with	
 state recognition national recognition Yes international recognition 21. Special research laboratories sponsore bodies NIL 	
 international): 11 * Monographs: Nil * Chapters in Books: Nil * Edited Books: Books with ISBN with details of Number listed in International I 	Database (For <i>e.g.</i> Web of Science, Scopus, plete, Dare Database - International Social st, etc.) : Nil

N/A

Nil

:

Impact Factor – range / average h-index

I. Prof. Neena Dogra

Books-(01) and Article-(01)

SNo.	Topic/Name of the Book	Name of the Journal/Paper	ISSN/ISBN No.
Book			
01	Daya Bhag-Translation	Sh. LBSRSV	
	and Edition		
Article			
01.	Yajnyavalkya Smriti Ke	Swa.Pandit Shri	
	Anusar Striyo ki Stithi	Shashi Kant Jha	
	evam Unka Stridhan	Smriti Granth	

II. Dr. Yashveer Singh

Books – 05 and Articles – 6

SNo.	Topic/Name of the Book	Name of the	ISSN/ISBN
		Journal/Paper	No.
Books	::005		
01.	Vyavhaar Vimarshah	Abhishek	978-81-8390-
		Prakashan (Book)	0973
02.	Tithivrata Vimarshah	Abhishek	978-81-8390-
		Prakashan (Book)	096-6
03.	Dayatatva Vimarshah	Abhishek	978-81-8390-
		Prakashan (Book)	091-1
04.	Dharma Sanjivani	Abhishek	978-81-8390-
	_	Prakashan (Book)	077-5
05.	Nitya Sanjivani	Abhishek	978-81-8390-
		Prakashan (Book)	083-6
Articl	es:-06		
01.	Dharmshastrasya	Sur Bharti	
	Sampratiki Upadayta		
02.	Smritinaam Pramaanyam	Shodh Prabha,	0974-8946
	Tasyaauchityancha	Sh. LBSRSV	
03.	Dharmshastrasya	Shodh Prabha,	0974-8946
	Vyavaharikam Swarupam	Sh. LBSRSV	
04.	Dharmashastre Subhashit	Sur Bharti	
	Saundryaanusandhanam		
05.	Hindu Parvaso Nirdharita	Abhishechanam	
	Kaal Rahsyam		
06.	Janjivane Dharmshastrasya	Abhishechanam	
	Mahtvapurnam Upyogita		

III) <u>Dr. Sudhanshu Bhushan Panda</u>

Book-(4) and Articles -(04)

SNo.	Topic/Name of the Book	Name of the Journal/Paper	ISSN/ISBN No.
Books	s-04		
01.	Dharmalakshana vimarshah	Manyata	978-81-89419-
		Publication	48-2
02.	Katyayana Smriti Sahara	Manyata	978-81-89419-
		Publication	76-5
03.	Gautamadharmasutrartha	Manyata	978-81-89419-
	vimarshah	Publication	49-9
04.	Gautamadharmasutrani	Manyata	978-81-89419-
		Publication	74-1

- 23. Details of patents and income generated : N/A.
- 24. Areas of consultancy and income generated : N/A.
- 25. Faculty selected nationally / internationally to visit other laboratories / institutions

/ industries in India and abroad : Nil

26. Faculty serving in

a) National committees b) International committees c) Editorial Boards d) any other (please specify)

1) Prof. Neena Dogra

- (i) Member, Board of Studies in Rashtriya Sanskrit Sansthan, New Delhi
- (ii) Member, Selection Committee, Rashtriya Sanskrit Sansthan, New Delhi

2) Dr. Yashveer Singh:

- i) Member, Academic Council, SLBSRSV, New Delhi
- ii) Member, Scrutiny Committee, Rashtriya Sanskrit Sansthan, New Delhi
- (iii) Member, Selection Committee, Rashtriya Sanskrit Sansthan, New Delhi
- (iv) Co-coordinator, Manager/Coach for the Vidyapeetha Sports Persons at national events.

3. Dr. Sudhanshu Bhushan Panda

- (i) Member in Board of Studies of Department of Dharm Shastra at Shri Jagannath Sanskrit Vishwavidyalaya, Puri
- 27. Faculty recharging strategies (UGC, ASC, Refresher / orientation programs, workshops, training programs and similar programs).
 - : Dr. Sudhanshu Bhushan Panda attended (02) refresher courses, (08) workshops and (01) training programme
- 28. Student projects
 - percentage of students who have done in-house projects including interdepartmental projects : Nil
 - \circ percentage of students doing projects in collaboration with other universities industry / institute : Nil
- 29. Awards / recognitions received at the national and international level by

o Faculty : **NIL**

o Doctoral / post doctoral fellows : **NIL**

o Students : NIL

30. Seminars/ Conferences/Workshops organized and the source of funding (national international) with details of outstanding participants, if any.

SNo.	Seminar/		Period	Grants	Funding	
	Workshop				(Rs.)	Agency
01.	Workshop on			21.03.2011 to	22,000/-	Vidyapeetha
	Daybhagasya			30.03.2011	·	
	Granthikam					
	Adhyayanam					
	Prof.	Kishor	Chand			
	Mahap	atra, Puri				

31. Code of ethics for research followed by the departments

As per UGC Guidelines

32. Student profile programme-wise

Name of the Programme (refer to question No. 4)	Applications received	Selected		Pass percentage	
		Male	Female	Male	Female

Shastri					
2008	64	60	04	51	03
2009	78	72	06	68	05
2010	81	72	09	51	08
2011	91	82	09	71	18
2012	95	89	06	76	04
2013	103	88	15	82	13
Acharya					
2008	93	79	14	68	14
2009	110	100	10	92	10
2010	94	79	15	73	14
2011	99	81	18	71	18
2012	93	69	24	63	20
2013	95	72	23	66	22

33. Diversity of University

Name of Programme	% of	% of	% of	% of
(refer to question no. 4)	Students	students	students	students
	from the	from other	From	from other
	Same	universities	Universities	countries
	University	within the	outside the	
		State	State	
UG to PG				
2008-09	50%		50%	
2009-10	16%		83%	
2010-11	42%		57%	
2011-12	0%		100%	
2012-13	20%		80%	
2013-14	25%		75%	
PG to M.Phil.				
2008-09				
2009-10				
2010-11				
2011-12				
2012-13			100%	
2013-14			100%	
PG to Ph.D				
2008-09	12%		88%	
2009-10	25%		75%	
2010-11	14%		86%	
2011-12	0%		100%	

2012-	13	 100%	
2013-	14 12%	 88%	

- 34. How many students have cleared Civil Services and Defense Services examinations, NET, SET, GATE and other competitive examinations? Give details category-wise.
 - : No Information avilable

35. Student progression

Student progression Student progression	Percentage against enrolled
UG to PG	Tercentage against enroneu
2008-09 (8)	4+4=100%
2009-10 (12)	2+10=16%
2010-11 (7)	3+4= 42%
2011-12 (9)	0+9=0%
2012-13 (5)	1+4 = 20%
2013-14 (8)	2+6 = 25%
PG to M.Phil.	2.0 20,0
2008-09	Nil
2009-10	Nil
2010-11	Nil
2011-12 (Nil)	Nil
2012-13 (5)	Nil
2013-14 (Nil)	02 =100%
PG to Ph.D.	
2008-09 (8)	1 =12%
2009-10 (12)	3=25%
2010-11 (7)	1= 14%
2011-12 (9)	0= 0%
2012-13 (5)	0 = 0%
2013-14 (8)	1= 12%
Ph.D. to Post-Doctoral	Nil
Employed	Nil
o Campus Selection	
 Other than campus recruitment 	
Enterpreneurs	Nil

36. Diversity of staff

Percentage of faculty who are	
graduates	

of the same university	
from other universities within the State	
from universities from other States from	100% (UP, Delhi, Orissa)
Universities outside the country	

37. Number of faculty who were awarded M.Phil., Ph.D., D.Sc. and D.Litt. during the assessment period

: NIL

- 38. Present details of departmental infrastructural facilities with regard to
 - a) Library Facility of Central Library
 - a) Internet facilities for staff and students Internet facilities available in Computer Lab., Library and Hostel.
 - b) Total number of class rooms 3
 - d) Class rooms with ICT facility NIL
 - e) Students' laboratories NIL
 - f) Research laboratories NIL
- 39. List of doctoral, post-doctoral students and Research Associates
 - a) from the host institution/university
 b) from other institutions/universities
 i Nil
- 40. Number of post graduate students getting financial assistance from the university.

: 49 PG students

41. Was any need assessment exercise undertaken before the development of new programme(s)? If so, highlight the methodology.

No new programme has been started.

- 42. Does the department obtain feedback from
 - a) faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize the feedback?
 - Yes. On the basis of the feedback from the faculty, the Department takes decisions for further improvement in curriculum and teaching learning methodology.

b) students on staff, curriculum and teaching-learning-evaluation and how does the department utilize the feedback?

Yes. On the basis of the feedback from the students during departmental sangoshti, the Department takes decision for further improvement in curriculum & teaching-learning methodology.

c) alumni and employers on the programmes offered and how does the department utilize the feedback?

No feedback from the alumni and the employers.

- 43. List the distinguished alumni of the department (maximum 10)
 - 1) Dr. Brijesh, Teacher
 - 2) Dr. Nirajesh, Teacher
 - 3) Dr. Balkrishan, Teacher
 - 4) Shri Yashpal, Teacher
 - 5) Smt. Lata, Teacher
 - 6) Shri Joginder Singh, Business Man
 - 7) Dr. Pramila, Teacher
 - 8) Shri Rajesh, Teacher
 - 9) Km. Poonam, Teacher
 - 10) Km. Krishna, Teacher
- 44. Give details of student enrichment programmes (special lectures / workshops / seminar) involving external experts.

: NIL

45. List the teaching methods adopted by the faculty for different programmes.

Lecture method, Assignments and seminar for UG, PG, Paper presentation and contact method for Research scholars.

46. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored?

Department holds departmental faculty meeting regularly in which the matters regarding learning outcomes and achieving programme objectives are discussed. The Department conducts periodical oral and written examinations to monitor the learning outcomes.

47. Highlight the participation of students and faculty in extension activities.

- 1. Students participate in extension activities like NCC, NSS and All India Sports and Literary Competitions
- 2. Faculties are participating in seminars, workshops and conferences regularly.
- 48. Give details of "beyond syllabus scholarly activities" of the department.
 - Organizing debate and seminars for the students.
 - Conducting weekly sangoshties
 - Participating in various seminars and presenting research papers.
- 49. State whether the programme/ department is accredited/ graded by other agencies?

 Yes, B++ from NAAC
- 50. Briefly highlight the contributions of the department in generating new knowledge, basic or applied.

The faculty members of the Department publish their valuable research articles in research journals.

51. Detail five major Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.

Five major Strength:

- 1. Punctuality and disciplined of students.
- 2. Scholarly faculty having command over the subject.
- 3. Cordial Students teacher relationship.
- 4. Teaching in the medium of Sanskrit.
- 5. Abiding and hardworking in students.

Five major weakness:

- 1. Poor strength of students.
- 2. Lack of well-furnished class-rooms.
- 3. Lack of Department Library.
- 4. Lack of sports facilities.
- 5. Paucity of Scholarship.

Five major opportunities:

- 1. To increase the student strength.
- 2. To improve the teaching, learning evaluation.

- 3. To uplift the Sanskrit language and ancient Indian Heritage.
- 4. To publish manuscripts of various smritis.
- 5. To introduce the diploma course in Dharm Shastra.

Five major challenges:

- 1. Providing suitable employment to the students.
- 2. Grievance Redressal of the students.
- 3. To encourage the students in co-curricular activities.
- 4. To improve the strength of students of the Department.
- 5. To get more JRF scholars.

52. Future plans of the department:

- 1. To organize seminars of national / international level relating to human rights.
- 2. Publishing texts, research articles etc. of Dharm Shastra.
- 3. To publish old manuscripts.
- 4. To introduce the diploma course in Dharm Shastra.

DEPARTMENT OF JAIN DARSHAN

DEPARTMENT OF JAIN DARSHAN

Considering the rich knowledge with respect to philosophical speculations contained in the Jain texts, there was a felt need for a separate department for in-depth study of the tenets of this significant system of thoughts. In the whole of New Delhi it is a unique department of its kind. It is established with the main objective of making the Vidyapeetha the representative of Indian tradition.

Jain literature is a vast field and the cultural material hidden in it is of immense importance. Jain Darshan as a source of cultural history is as important as Vedic or Buddhist studies. It is all in Sanskrit, Prakrit and Hindi. Jain philosophy has a lot in common with Hindu philosophy and it has its own peculiarities too. Atomic theory, Karmic theory, theory of Anekantvad, Syadvad, Nayavad, theory of Ahinsa, spirituality, methods of meditation and non-violence are very useful to today's world, society and nation.

The department concentrates on teaching and research. The students from the department have qualified in the NET/JRF examination. Since its inception the department has contributed in a major way in understanding the views projected in other systems of thought.

The faculties of this department have international fame for teaching Jain philosophy and are honoured with no. of awards by the President of India etc.

Evaluative Report of the Department

1. Name of the Department : Jain Darshan

2. Year of establishment : 1970

- 3. Is the Department part of a School/Faculty of the university? : Yes, Part of Darshan Faculty
- 4. Names of programmes offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., D.Sc., D.Litt., etc.)

: UG, PG, M.Phil., Ph.D.

- 5. Interdisciplinary programmes and departments involved: **NIL**
- 6. Courses in collaboration with other universities, industries, foreign institutions, etc.:Nil
- 7. Details of programmes discontinued, if any, with reasons : N/A
- 8. Examination System: Annual/Semester/Trimester/Choice Based Credit System
 - : Choice Based Credit System along with Semester System.
- 9. Participation of the department in the courses offered by other departments

The Department is participating pro-actively in the courses offered by other departments such as - Assisting in Teaching & other activities of Department of Sarva Darshan.

10. Number of teaching posts sanctioned, filled and actual (Professors/Associate Professors/Asst. Professors/others)

	Sanctioned	Filled	Actual (including
			CAS & MPS
Professor			01
Associate			
Professors			
Assistant	03	03	02
Professors			
Others			

11. Faculty profile with name, qualification, designation, area of specialization, experience and research under guidance

Name	Qualification	Designation	Specialization	No. Of Years of Experien ce	No. Of Ph.D/ M.Phil. Students Guided for the last 4 years
Prof. Veer Sagar Jain	Acharya (Jain Darshan), M.A.(Hindi) M.Phil. Ph.D.	Professor	Jain Darshan	18	02
Dr. Anekant Kumar Jain	M.A. Acharya, (Jain Darshan), Ph.D. (Jain Darshan)	Assistant Professor	Jain Darshan	13	01
Dr. Kuldeep Kumar	Acharya (Jain Darshan), Ph.D. (Jain Darshan)	Assistant Professor	Jain Darshan	10	01

- 12. List of senior Visiting Fellows, adjunct faculty, emeritus professors: NIL
- 13. Percentage of classes taken by temporary faculty programme-wise information:

: NIL

14. Programme-wise Student Teacher Ratio:

Session	No. of Stu- dents in Shastri	No. of Stu- dents in Acharya	No. of Stu- dents in M.Phil.	Total no. of Students	Total No. Of teachers	Ratio between Teachers and The students.
2009	05	11		16	03	1:5
2010	08	04		12	03	1:4
2011	03	08		11	03	1:3
2012	05	10		15	03	1:5
2013	05	09	01	15	03	1:5

2014 05 12		17	03	1:5
15. Number of academic support staff filled and actual :	(technical)	and adminis	trative staff:	sanctioned,
: Work is carried out by	staff from	the general	pool.	
16. Research thrust areas as recognized	l by major fu	unding agend	cies: N/A	
17. Number of faculty with ongoing pragencies and c) Total grants received project title and grants received p	eived. Give	the names of	of the fundin	_
18. Inter-institutional collaborative pro	jects and ass	sociated gran	nts received	
a) National collaboration	b) Int	ternational co	ollaboration	
:	Nil			
19. Departmental projects funded by D AICTE, etc.; total grants received.	ST-FIST; U	JGC-SAP/C	AS, DPE; DI	BT, ICSSR,
: NIL				
20. Research facility / centre with				
 state recognition national recognition international recognition 	Yes			
21. Special research laboratories spon bodies : NIL	sored by / o	created by in	ndustry or co	orporate
* Monographs : N	57) (iil 03) (05) (iils of publis nal Database Complete, Do host, etc.)	shers : e (For <i>e.g.</i> V are Databas	(08) Veb of Scien	ce, Scopus,

* SNIP : **Nil** * SJR : **Nil**

* Impact Factor – range / average : N/A

* h-index : Nil

I. Prof. Veer Sagar Jain

Books- 03

SNo.	Topic/Name of the Book	Name of the	ISSN/ISBN
		Journal/Paper	No.
01.	Tatvartha Sutra Pradipika	Ahimsa Prasarak	
		Trust, Mumbai	
02.	Bhartiya Darshan mein	Bhartiya Gyan	978-93-263-
	Aatma evam parmatma	Peetha	5011-2
03.	Bhartiya Chintane	SLBSRSV, New	81-87987-58-0
	Syadwadah	Delhi	

II. Dr. Anekant Kumar Jain

Books- 06

SNo.	Topic/Name of the Book	Name of the	ISSN/ISBN
		Journal/Paper	No.
01.	Jain Dharma – Ek Jhalak	Shanti Sagar Smriti	978-81-
		Granthmala,	9046881-7
		Budhana, UP	
02.	Pravachansaar (Editing),	Sarla Group, New	978-81-910177
		Delhi	
03.	Shraman Aavashyak	Jina Foundation,	8190968602
	Niryukti (Co-editor)	New Delhi	
04.	Daarshanik Samanvay ki	Prakrit Jainology	978-93-814030-
	drishti-Nayavaad	and Ahimsa	2-0
		Research Institute,	
		Vaishali	
05.	Ahimsa Darshan ek	SLBSRSV, New	81-87987-51-0
	Anuchintan	Delhi	
06.	Bhartiya Chintane	SLBSRSV, New	81-87987-58-0
	Syadwadah (Co-editor)	Delhi	

23. Details of patents and income generated : N/A.

24. Areas of consultancy and income generated : N/A.

25. Faculty selected nationally / internationally to visit other laboratories / institutions /industries in India and abroad : Nil

26. Faculty serving in;

a) National committees b) International committees c) Editorial Boards d) any other (please specify)

Prof. Veer Sagar Jain:

- 1. Member, Adhishthatri Parishad, Prakrit Ahimsa Jain, Research Institute, Vaishali
- 2. Editor, Prakrit Vidya Journal, New Delhi.
- 3. Member, Editorial Board, Veer Magazine, New Delhi.
- 4. Member, Bhagwan Mahaveer Memorial Trust, Vaishali.
- 5. Director, Kund Kund Bharati Research Institute, New Delhi.
- 6. Parents Representative, St. Paul's Schools, Hauzkhas, New Delhi.
- 7. Member, Jain Shiksha Smridhi.

Dr. Anekant Kumar Jain:

- 1. Member, Executive Council, Ganesh Wani, Research Institute, Varanasi.
- 2. Co-editor, Anekant Research Journal, Delhi.
- 3. Member, Vidwat Parishad, SLBSRSV, New Delhi.
- 27. Faculty recharging strategies (UGC, ASC, Refresher / orientation programs, workshops, training programs and similar programs).
 - 1. Dr. Anekant Kumar Jain attended 04 workshops and 01 Refresher Course (CPDHE Delhi University-5/01/09 to 28/01/09)
 - 2. Dr. Kuldeep Kumar attended 02 workshops and 01 refresher course (UGC ASC Rajsthan University, Jaipur).

28. Student projects

- percentage of students who have done in-house projects including interdepartmental projects
 Nil
- percentage of students doing projects in collaboration with other universities industry / institute
 Nil
- 29. Awards / recognitions received at the national and international level by
 - Faculty

1. President Young Award:Maharishi Badrayan Vyas Samman, 2013 to Dr. Anekant Kumar Jain

- **2.** Mahaveer Award, 2013 from Jain Vidya Sansthan to Dr. Anekant Kumar Jain on his book 'Darshnik Samanvay Ki Jain Drishti'.
- **3.** Mahaveer Award, 2011 from Jain Vidya Sansthan to Prof. Veer Sagar Jain on his book 'Aatma Aur Parmatma'.

• Doctoral / post doctoral fellows : **NIL**

• Students : NIL

30. Seminars/ Conferences/Workshops organized and the source of funding (national international) with details of outstanding participants, if any.

SNo.	Seminar/	Period	Grants	Funding
	Workshop		(Rs.)	Agency
01.	Seminar on Bhartiya	28.03.2011	55,500/-	UGC
	Chintane Syadwad			
	i Prof. Dayanand			
	Bhargava, Jaipur			
	ii Prof. Dharam Chand			
	Jain, Jodhpur			
	iii Prof. Damodar Shastri,			
	Ladnun			
	iv Prof. Rajkumar Jain, Jodhpur			
	v Dr. Adhyatma			
	Prakash, Dausa			
	vi Dr. Shudhatma			
	Prakash Jain, Aligarh			
	vii Dr. Yogesh Jain,			
	Ladnun			
	viii Dr. Gajendra,			
	Bharatpur			
	ix Dr. Sumath, Jaipur			
	x Dr. Sanjay Shah,			
	Baswara			
02.	Seminar on	20.03.2014 to	65,000/-	UGC
	Contemporary relevance	21.03.2014		
	of Indian Philosophy			
	i Prof. S.R. Bhatt, Delhi			
	ii Prof. Badri Narayan			
	Pancholi, Delhi			
	iii Prof. Shashi Prabha			
	Kumar, JNU			
	iv Prof. Ram Nath Jha,			
	JNU			
	v Dr. Santosh Kumar			

Shukla, JNU	
vi Dr. Dipti Shukla,	
Meerut	
vii Prof. K.	
Ramasubramanian,	
IIT, Mumbai	
viii Prof. R.S. Tripathi,	
Tirupati	
ix Prof. Ashok Kumar	
Jain, BHU, Varanasi	

31. Code of ethics for research followed by the departments

As per UGC Guidelines

32. Student profile programme-wise:

Name of the Programme (refer to question No. 4)	Applications received	Selected		Pass pe	ercentage
		Male	Female	Male	Female
Shastri					
2008	64	60	04	51	03
2009	78	72	06	68	05
2010	81	72	09	51	08
2011	91	82	09	71	18
2012	95	89	06	76	04
2013	103	88	15	82	13
Acharya					
2008	93	79	14	68	14
2009	110	100	10	92	10
2010	94	79	15	73	14
2011	99	81	18	71	18
2012	93	69	24	63	20
2013	95	72	23	66	22

33. Diversity of University

Name of Programme	% of	% of	% of	% of
(refer to question no. 4)	Students	students	students	students
	from the	from other	From	from other
	Same	universities	Universities	countries

	University	within the State	outside the State	
UG to PG				
2008-09	20%		80%	
2009-10	60%		40%	
2010-11	0%		100%	
2011-12	16%		84%	
2012-13	20%		80%	
2013-14	28%		72%	
PG to M.Phil.				
2008-09				
2009-10				
2010-11				
2011-12				
2012-13	100%			
2013-14				
PG to Ph.D				
2008-09	100%			
2009-10	100%			
2010-11				
2011-12	100%			
2012-13	100%			
2013-14				

34. How many students have cleared Civil Services and Defense Services examinations, NET, SET, GATE and other competitive examinations? Give details category-wise.

NET-06

35. Student progression:

Student progression	Percentage against enrolled
UG to PG	
2008-09 (5)	1+4 =25%
2009-10 (5)	3+2=60%
2010-11 (3)	0+3=0%
2011-12 (6)	1+5= 16%
2012-13 (10)	2+8 = 20%
2013-14 (7)	2+5 = 28%
PG to M.Phil.	
2008-09	Nil
2009-10	Nil

2010-11	Nil
2011-12 (Nil)	Nil
2012-13 (1)	1+0=100%
2013-14 (Nil)	Nil
PG to Ph.D.	
2008-09 (5)	1 =20%
2009-10 (5)	1=20%
2010-11 (3)	0= 0%
2011-12 (6)	1= 16%
2012-13 (10)	2 = 20%
2013-14 (7)	0=0%
Ph.D. to Post-Doctoral	Nil
Employed	Nil
 Campus Selection 	
 Other than campus recruitment 	
Enterpreneurs	Nil

36. Diversity of staff

Percentage of faculty who are graduates	
of the same university	33%
from other universities within the State	
from universities from other States from	66%
Universities outside the country	

37. Number of faculty who were awarded M.Phil., Ph.D., D.Sc. and D.Litt. during the assessment period

Ph.D-01

38. Present details of departmental infrastructural facilities with regard to

a. Library - Facility of Central Library

b. Internet facilities for staff and students - Internet facilities available in Computer Labs., Library and Hostel.

c. Total number of class rooms
c) Class rooms with ICT facility
d) Students' laboratories
NIL
NIL

e) Research laboratories - NIL

39. List of doctoral, post-doctoral students and Research Associates

from the host institution/university
 from other institutions/universities
 Nil

40. Number of post graduate students getting financial assistance from the university.

: 36 PG Students

41. Was any need assessment exercise undertaken before the development of new programme(s)? If so, highlight the methodology.

No new programme has been started.

- 42. Does the department obtain feedback from
 - a) faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize the feedback?
 - Yes. On the basis of the feedback from the faculty, the Department takes decisions for further improvement in curriculum and teaching learning methodology.
 - b) students on staff, curriculum and teaching-learning-evaluation and how does the department utilize the feedback?
 - Yes. On the basis of the feedback from the students during departmental sangoshti, the Department takes decision for further improvement in curriculum & teaching-learning methodology.
 - c) alumni and employers on the programmes offered and how does the department utilize the feedback?

No feedback from the alumni and the employers.

- 43. List the distinguished alumni of the department (maximum 10)
 - 1. Dr. Kuldeep Kumar, Assistant Professor, SLBSRSV
 - 2. Shri Pratap, Sanskrit Teacher
 - 3. Smt. Radha, Sanskrit Teacher
 - 4. Shri Deen Dayal, Sanskrit Teacher
 - 5. Shri Krishan Kant Thakur, Sanskrit Teacher
 - 6. Km. Kavita, Sanskrit Teacher

44. Give details of student enrichment programmes (special lectures / workshops / seminar) involving external experts.

The Department conducts various seminars and conferences to enrich the knowledge of students. In previous years, seminars and conferences on various subjects like relevance of Jain Darshan, importance of Pravaas etc. were organized by the Department. Distinguished scholars like Dr. Munni Jain, Varanasi, Prof. G.C. Tripathi from National Manuscript Mission, Prof. Phool Chand Jain from Bhogi Lal Lehar Chand Research Institute, Delhi visited the department and interacted with the students.

45. List the teaching methods adopted by the faculty for different programmes.

Lecture method, Assignments and seminars for UG, PG, Paper presentation and contact method for Research scholars.

46. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored?

Through the departmental seminars. There is a open opportunity for the students to interact with the scholars in these departmental seminars

- 47. Highlight the participation of students and faculty in extension activities.
 - 1. Students participate in extension activities like NCC, NSS and All India Sports and Literary Competitions
 - 2. Faculties are participating in seminars, workshops and conferences regularly.
- 48. Give details of "beyond syllabus scholarly activities" of the department.

Departmental Sanghoshties (seminars) are organized on weekly basis. In these seminars, one theme is selected and discussion takes place. For example, relevance of Jain Darshan, importance of Parvaas etc.

- 49. State whether the programme/ department is accredited/ graded by other agencies?

 If yes, give details. Yes, B++ from NAAC
- 50. Briefly highlight the contributions of the department in generating new knowledge, basic or applied.

The faculty members of the Department publish their valuable research articles in research journals and book also.

51. Detail five major Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.

Five major Strength:

- 1. Renowned scholars as faculty.
- 2. Mutual understanding amongst the faculty members.
- 3. Devoted and hardworking students.
- 4. Cordial Students teacher relationship.
- 5. Weekly Sangoshti.

Five major weakness:

- 1. Lack of Departmental Library.
- 2. Lack of Computers amenities in the Department.
- 3. Lack of separate class rooms.
- 4. Lack of ICT in the class rooms.
- 5. Placement of students.

Five major opportunities:

- 1. Increase in the strength of the students.
- 2. Increase in the strength of the faculty positions.
- 3. Starting a Correspondence courses on Jainalogy.
- 4. Starting a Certificate course on Jainalogy.
- 5. Starting the Diploma course on Jainalogy.

Five major challenges:

- 1. To become a Department of International standard.
- 2. To undertake Advance study in the field of Jain Darshan.
- 3. To create Social awareness about the subject.
- 4. To put departmental thesis on public demand.
- 5. To improve the skill of spoken Sanskrit among the students.

52. <u>Future plans of the department:</u>

- 1. To start the diploma course on Jain Meditation and Yoga.
- 2. To start a certificate course on Jain Meditation and Yoga.
- 3. To launch a research journal.

DEPARTMENT OF JYOTISH

DEPARTMENT OF JYOTISH

Jyotish department excels in a traditional science which brings the university closer to the society. From the very inception, Jyotish department became an integral part of the academic structure of the Vidyapeetha. The main objective of the department is to preserve the Indian Vedic tradition. Many of the Indian universities immensely benefited by the syllabus of Vidyapeeth and have followed it without any alteration. Since there is a lot of demand for this popular and socially relevant subject, the department offers Shastri, Acharya, M.Phil. and Ph.D. courses in Jyotish. To the general public the department runs a certificate course named Jyotish Prajna giving the basics of the science of Jyotish and a diploma course "Jyotish Bhushan. Special courses like Medical Astrology are also given as evening courses under the self-financing stream UGC has accorded special assistance for carrying on research in Medical astrology.

The special contribution of the department is the Vidyapeetha Panchang. Since 1983 the department brings out the Panchang regularly and it is the cheapest Panchang available in the market. The Panchang contains details about Vratas, festivals, Horoscope calculations and future prediction.

The faculty members of the department also offer free consultancy services about astrological matters and Vasthu.

Evaluative Report of the Department

- 1. Name of the Department : **Jyotish (Sidhant / Falit)**
- 2. Year of establishment : 1964
- 3. Is the Department part of a School/Faculty of the university? : Yes, Part of Ved Vedang Faculty.
- 4. Names of programmes offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., D.Sc., D.Litt., etc.)
 - (i) Traditional Courses: UG, PG, M.Phil., Ph.D.
 - (ii) Courses under Self Financing Scheme One Year Certificate Course Jyotish Pragya, One Year Diploma Course Jyotish Bhushan.
 - (iii) Courses under Special Assistance Programme by UGC One Year Diploma Course Bhaishajya Jyotish (Medical Astrology).
 - (iv) Course under innovative programme Two Years PG Diploma on Vaastu
 - (v) Three Years Course under Career Oriented Programme of UGC (1) One Year Certificate Course in Jyotish and Vaastu (2) One Year Diploma Course in Jyotish and Medical Astrology (3) One Year Advanced Diploma Course in Jyotish and Vaastu.
- 5. Interdisciplinary programmes and departments involved: Yes.
- 6. Courses in collaboration with other universities, industries, foreign institutions, etc.
 - : Nil
- 7. Details of programmes discontinued, if any, with reasons : N/A
- 8. Examination System: Annual/Semester/Trimester/Choice Based Credit System
 - : Choice Based Credit System along with Semester System.
- 9. Participation of the department in the courses offered by other departments
- : The Department is participating pro-actively in the courses offered by other departments such as Assisting in Teaching & other activities of Dharm Shastra Department.
- 10. Number of teaching posts sanctioned, filled and actual (Professors/Associate Professors/Asst. Professors/others)

	Sanctioned	Filled	Actual (including CAS & MPS
Duefeese	01	01	
Professor	01	01	02
Associate	03	03	03
Professors			
Assistant	06	05	04
Professors			
Others			

11. Faculty profile with name, qualification, designation, area of specialization, experience and research under guidance

Name	Qualification	Designati on	Specialization	No. Of Years of Experien ce	No. Of Ph.D./ M.Phil. Students Guided for the last 4 years
Prof. Prem Kumar Sharma	Acharya (Sidhant Jyotish), MA (Sanskrit), Ph.D. (Jyotish)	Professor	Triskandha Jyotish, Panchang, Vaastu, Vedhashala	26Years	4+3
Prof. Devi Prasad Tripathi	Acharya(Sidhant Jyotish), Ph.D. (Jyotish)	Professor	Triskandha Jyotish, Panchang, Vaastu, Vedhashala	16 Years	6+2
Dr. Bihari Lal Sharma	Acharya(Falit Jyotish), Ph.D. (Jyotish)	Associate Professor	Triskandha Jyotish, Vaastu,	16	6+3
Dr. Vinod Kumar Sharma	Acharya(Sidhant Jyotish), Ph.D. (Jyotish)	Associate Professor	Triskandha Jyotish	15	1+3
Dr. Neelam Thagela	Acharya(Jyotish), Ph.D. (Jyotish)	Associate Professor	Triskandha Jyotish	15	3+4
Dr. Diwakar Datt Sharma	Acharya(Sidhant Jyotish), Ph.D. (Sidhant Jyotish)	Assistant Professor	Triskandha Jyotish	13	3+2
Dr. Parmanand Bhardwaj	Acharya(Jyotish), MA(Sanskrit), Ph.D. (Jyotish)	Assistant Professor	Triskandha Jyotish	13	3+3
Dr. Sushil	Acharya	Assistant	Triskandha	10	

Kumar	(Jyotish), Ph.D.	Professor	Jyotish		
	(Jyotish)				
Dr. Faninder	Acharya(Sidhant	Assistant	Triskandha	10	
Kumar	Jyotish), Ph.D.	Professor	Jyotish		
Chaudhary	(Jyotish)				
Dr. Rashmi	Acharya	Assistant	Triskandha	10	
Chaturvedi	(Jyotish), Ph.D.	Professor	Jyotish,		
	(Jyotish)		Vaastu		

12. List of senior Visiting Fellows, adjunct faculty, emeritus professors

: Prof. Onkar Nath Chaturvedi, Retd. Professor

- 13. Percentage of classes taken by temporary faculty programme-wise information:
 - 1) Percentage of morning classes 10.5%
 - 2) Percentage of evening classes 30%
- 14. Programme-wise Student Teacher Ratio:

Falit:

Session	No. of Stu- dents in Shastri	No. of Stu- dents in Acharya	No. of Stu- dents in M.Phil.	Total no. of Students	Total No. Of teachers	Ratio between Teachers and The students.
2009	39	42		81	10	1:8
2010	40	46		86	10	1:8
2011	35	36		71	10	1:7
2012	30	50	13	93	10	1:9
2013	41	44	05	90	10	1:9
2014	45	42	04	91	10	1:9

Sidhant:

Session	No. of Stu- dents in Shastri	No. of Stu- dents in Acharya	No. of Stu- dents in M.Phil.	Total no. of Students	Total No. Of teachers	Ratio between Teachers and
						The students.
2009	14	12		26	10	1:2
2010	15	18		33	10	1:3
2011	14	17		31	10	1:3

2012	12	13	02	27	10	1:2
2013	10	17	02	29	10	1:9
2014	07	13		20	10	1:2

- 1. Sidhant Jyotish 1:6
- 2. Falit Jyotish 1:15
- 15. Number of academic support staff (technical) and administrative staff: sanctioned, filled and actual
 - : Work is carried out by staff from the general pool.
- 16. Research thrust areas as recognized by major funding agencies
 - : UGC Medical Astrology Major Project
- 17. Number of faculty with ongoing projects from a) national b) international funding agencies and c) Total grants received. Give the names of the funding agencies, project title and grants received project-wise. : NIL
- 18. Inter-institutional collaborative projects and associated grants received
 - a) National collaboration
- b) International collaboration

: Nil

- 19. Departmental projects funded by DST-FIST; UGC-SAP/CAS, DPE; DBT, ICSSR, AICTE, etc.; total grants received.
 - (1) UGC Special Assistant Programme (Departmental Research Scheme-II) Jyotish

Duration – Five Years: 01.04.2009 to 31.03.2014

Financial Assistant:

Non-Recurring : 16.00 Lakhs

Recurring : $\underline{27.50 \text{ Lakhs} + PF - Two}$ Total (NR+R) : $\mathbf{43.50 \text{ Lakhs} + PF - Two}$

For five years

(2) <u>UGC Career Orient Programme</u>

Courses approved - Jyotish & Vaastu

Seed Money - Rs. 5.00 lakhs

20. Research facility / centre with

- state recognition
- national recognition Yes
- international recognition
- 21. Special research laboratories sponsored by / created by industry or corporate bodies : NIL

22. Publications:

* Number of papers published in peer reviewed journals (national /

international) : 70
Monographs : Nil
Chapters in Books : Nil

* Edited Books : Nil

* Books with ISBN with details of publishers : 10

* Number listed in International Database (For *e.g.* Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.): **Nil**

* Citation Index – range / average : Nil

* SNIP : **Nil** * SJR : **Nil**

* Impact Factor – range / average : N/A

* h-index : Nil

I. Prof. Prem Kumar Sharma

Book-02

SNo.	Topic/Name of the Book	Name of the Journal/Paper	ISSN/ISBN No.
01.	Vidyapeetha Panchang	SLBSRSV, New	
		Delhi	
02.	Bhaishjya Jyotish	SLBSRSV, New	
	Manjusha (Research	Delhi	
	Journal)		

II. Dr. Bihari Lal Sharma

Book-03 / Articles-15

SNo.	Topic/Name of the Book	Name of the Journal/Paper	ISSN/ISBN No.
Books	-03		

01.	Bhaishjya Jyotisham	Bhartiya Vidya	
		Prakashan, Delhi	
02.	Devaprasaad Vaastu	Indian Book	
	Vidhanam	Corporation, Delhi	
03.	Ratna Vigyanam	Bhartiya Vidya	
		Prakashan, Delhi	

IV) **Dr. Vinod Kumar Sharma**

Book-02 / Articles-20

SNo.	Topic/Name of the Book	Name of the Journal/Paper	ISSN/ISBN No.
Books	-02		
01.	Saurparivare Dhumraketuh	Abhishek	
	sthitivarnanam	Prakashan, Delhi	
02.	Ratnavigyan Vimarsh	Abhishek	
		Prakashan, Delhi	

V) **Dr. Neelam Thagela**

Book-01

SNo.	Topic/Name of the Book	Name of the Journal/Paper	ISSN/ISBN No.
Books	-01		
01.	Prashana Rahshyam	Amar Publication, Delhi	
		Demi	

VI) <u>Dr. Diwakar Dutt Sharma -</u> Articles-11

VII) Dr. Parmanand Bhardwaj

Book-01 / Articles-11

SNo.	Topic/Name of the Book	Name of the Journal/Paper	ISSN/ISBN No.
Books	-01		
01.	Brihat parashar hora shastra sameeksha	Delhi Sanskrit Academy	

VIII) <u>Dr. Sushil Kumar – Articles-10</u>

IX) <u>Dr. Faninder Chaudhary – Articles-10</u>

X) **Dr. Rashmi Chaturvedi**

Book-01 / Articles-04

SNo.	Topic/Name of the Book	Name of the Journal/Paper	ISSN/ISBN No.
Books	-01		
01.	Bhartiya Vaastu Shastra	RSKS, New Delhi	
	Parichay Pathyakram ek		
	Drishti mein		

- 23. Details of patents and income generated : N/A.
- 24. Areas of consultancy and income generated : N/A.
- 25. Faculty selected nationally / internationally to visit other laboratories / institutions /industries in India and abroad : Nil

26. Faculty serving in :

a. National committees b) International committees c) Editorial Boards d) any other (please specify)

Prof. Prem Kumar Sharma:

- 1) Member, Jyotirvigyan Course, Rajsthan University, Jaipur
- 2) Member, Selection Committee, i) Kavikula Guru Kalidas Sanskrit University, Maharashtra, (ii) Uttrakhand Sanskrit University, Hardwar, (iii) Uttrakhand Open University, Haldwani, (iv) Banaras Hindu University, Varanasi, (v) Seth Ram Niranjan Das Murarkar Sanskrit College, Patna, (vi) Jagadguru Ramanandacharya, Rajsthan Sanskrit University, Jaipur, (vii) PG College Kajipuram, Patna.
- 3) Member, Board of Studies of i) Uttrakhand Open University, Haldwani, (ii) Uttrakhand Sanskrit University, Hardwar, (iii) Sampurnand Sanskrit University, Varanasi

Dr. Bihari Lal Sharma:

- 1) Member Board of Studies- i) Uttrakhand Sanskrit University, Haridwar
- 27. Faculty recharging strategies (UGC, ASC, Refresher / orientation programs, workshops, training programs and similar programs).
 - 1. Dr. Bihari Lal Sharma attended 03 workshops

- 2. Dr. Vinod Kumar Sharma attended 01 Refresher Course and 02 Workshops
- 3. Dr. Neelam Thagela attended 01 Refresher Course and 02 Workshops.
- 4. Dr. Diwakar Datt Sharma attended 01 Refresher Course and 03 Workshops.
- 5. Dr. Parmanand Bhardwaj attended 01 Refresher Course and 03 Workshops.
- 6. Dr. Sushil Kumar attended 01 Orientation programme.
- 7. Dr. Faninder Chaudhary attended 01 Orientation Programme and 02 Refresher Courses.
- 8. Dr. Rashmi Chaturvedi attended 01 Orientation Programme.

28. Student projects

- percentage of students who have done in-house projects including inter-departmental projects
 Nil
- percentage of students doing projects in collaboration with other universities industry / institute
 Nil
- 29. Awards / recognitions received at the national and international level by

• <u>Faculty</u>

- 1. Prof. Prem Kumar Sharma Gold Shield Nakshtra Award, 2008 from All India Jyotish Sanstha Sangh, Delhi
- 2. Dr. Bihari Lal Gold Shield Nakshtra Award, 2009 from All India Jyotish Sanstha Sangh, Delhi

Doctoral / post doctoral fellows
 Students
 NIL

30. Seminars/ Conferences/Workshops organized and the source of funding (national international) with details of outstanding participants, if any.

SNo.	Seminar/	Period	Grants	Funding
	Workshop (Renowned		(Rs.)	Agency
	Scholars participated			
01.	Seminar on Medical	29-30 March,	1,50,000/-	UGC
	Astrology	2011		
		SAP (DRS-II		
		Jyotish)		
02.	Seminar on Medical	12-13 March,	1,50,000/-	UGC
	Astrology	2013		
		SAP (DRS-II		
		Jyotish)		
03.	Seminar on Medical	29-30 March,	1,13,520	UGC

	Astrology	2014 SAP	
		(DRS-II	
		Jyotish)	
04.	National Seminar on	27-28 March,	
	Medical Astrology	2008	

31. Code of ethics for research followed by the departments

As per UGC Guidelines

32. Student profile programme-wise:

Name of the Programme (refer to question No. 4)	Applications received	Selected		Pass percentage	
		Male	Female	Male	Female
Shastri					
2008	64	60	04	51	03
2009	78	72	06	68	05
2010	81	72	09	51	08
2011	91	82	09	71	18
2012	95	89	06	76	04
2013	103	88	15	82	13
Acharya					
2008	93	79	14	68	14
2009	110	100	10	92	10
2010	94	79	15	73	14
2011	99	81	18	71	18
2012	93	69	24	63	20
2013	95	72	23	66	22

33. Diversity of University

Falit:

Name of Program	me % of	% of	% of	% of
(refer to question no	o. 4) Students	students	students	students
	from the	from other	From	from other
	Same	universities	Universities	countries
	University	within the	outside the	
		State	State	

UG to PG			
2008-09	50%	 50%	
2009-10	47%	 53%	
2010-11	54%	 46%	
2011-12	58	 42%	
2012-13	37%	 63%	
2013-14	68%	 32%	
PG to M.Phil.			
2008-09		 	
2009-10		 	
2010-11		 	
2011-12	100%	 	
2012-13	100%	 	
2013-14	100%	 	
PG to Ph.D			
2008-09	100%	 	
2009-10	100%	 	
2010-11	100%	 	
2011-12	100%	 	
2012-13	100%	 	
2013-14	100%	 	

Sidhant:

Name of Programme	% of	% of	% of	% of
(refer to question no. 4)	Students	students	students	students
	from the	from other	From	from other
	Same	universities	Universities	countries
	University	within the	outside the	
	-	State	State	
UG to PG				
2008-09	33%		67%	
2009-10	36%		64%	
2010-11	50%		50%	
2011-12	33%		67%	
2012-13	60%		40%	
2013-14	100%		0%	
PG to M.Phil.				
2008-09				
2009-10				
2010-11				
2011-12	100%			
2012-13	100%			
2013-14	100%			

PG to Ph.D			
2008-09	100%	 	
2009-10	100%	 	
2010-11	100%	 	
2011-12	100%	 	
2012-13	100%	 	
2013-14	100%	 	

34. How many students have cleared Civil Services and Defense Services examinations, NET, SET, GATE and other competitive examinations? Give details category-wise.

JRF-07, NET-09, SET-01

35. Student progression

Falit:

Student progression	Percentage against enrolled
UG to PG	
2008-09 (24)	12+12 =50%
2009-10 (23)	11+12=47%
2010-11 (22)	12+10= 54%
2011-12 (17)	10+17= 58%
2012-13 (24)	9+15 = 2037%
2013-14 (22)	15+7 = 68%
PG to M.Phil.	
2008-09	Nil
2009-10	Nil
2010-11	Nil
2011-12 (17)	13=67%
2012-13 (24)	5=20%
2013-14 (22)	4 = 18%
PG to Ph.D.	
2008-09 (24)	5 = 20%
2009-10 (23)	3=13%
2010-11 (22)	1=4%
2011-12 (17)	3= 17%
2012-13 (24)	12 = 50%
2013-14 (22)	9= 40%
Ph.D. to Post-Doctoral	Nil
Employed	Nil
o Campus Selection	

 Other than campus recruitment 	
Enterpreneurs	Nil

Sidhant

Student progression	Percentage against enrolled
UG to PG	
2008-09 (6)	2+4 =33%
2009-10 (11)	4+7=36%
2010-11 (10)	5+5= 50%
2011-12 (9)	3+6= 33%
2012-13 (10)	6+4 = 60%
2013-14 (3)	3+0 = 100%
PG to M.Phil.	
2008-09	Nil
2009-10	Nil
2010-11	Nil
2011-12 (9)	2=22%
2012-13 (10)	2=20%
2013-14 (3)	0 =0%
PG to Ph.D.	
2008-09 (6)	1 =16%
2009-10 (11)	3=27%
2010-11 (10)	2= 20%
2011-12 (9)	1= 11%
2012-13 (10)	0 = 0%
2013-14 (3)	1= 33%
Ph.D. to Post-Doctoral	Nil
Employed	Nil
o Campus Selection	
 Other than campus recruitment 	
Enterpreneurs	Nil

36. Diversity of staff

Percentage of faculty who are	
graduates	
of the same university	30%
from other universities within the State	20%

from universities from other States from	50%
Universities outside the country	

37. Number of faculty who were awarded M.Phil., Ph.D., D.Sc. and D.Litt. during the assessment period

: Nil

- 38. Present details of departmental infrastructural facilities with regard to
 - a. Library Yes (under SAP/DRS-I&II)
 - b. Internet facilities for staff and students NO
 - c. Total number of class rooms 9
 - d) Class rooms with ICT facility NIL
 - e) Students' laboratories Yes, Varahmihir Vedhashala
 - f) Research laboratories NIL
- 39. List of doctoral, post-doctoral students and Research Associates

a. from the host institution/universityb. from other institutions/universities: Nil

40. Number of post graduate students getting financial assistance from the university.

181 PG Students (Falit-132 and Sidhant-61)

41. Was any need assessment exercise undertaken before the development of new programme(s)? If so, highlight the methodology.

: NO

- 42. Does the department obtain feedback from
 - i. faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize the feedback?
 - Yes. On the basis of the feedback from the faculty, the Department takes decisions for further improvement in curriculum and teaching learning methodology.
 - ii. students on staff, curriculum and teaching-learning-evaluation and how does the department utilize the feedback?

Yes. On the basis of the feedback from the students during departmental sangoshti, the Department takes decision for further improvement in curriculum & teaching-learning methodology.

iii. alumni and employers on the programmes offered and how does the department utilize the feedback?

No feedback from the alumni and the employers.

- 43. List the distinguished alumni of the department (maximum 10)
 - 1. Prof. Vasudev Sharma, HoD, Deptt. of Jyotish, RSKS, Jaipur
 - 2. Prof. Prem Kumar Sharma, HoD, Deptt. of Jyotish, SLBSRSV
 - 3. Dr. Bihari Lal Sharma, Associate Professor, SLBSRSV
 - 4. Dr. Vinod Kumar Sharma, Associate Professor, SLBSRSV
 - 5. Dr. Neelam Thagela, , Associate Professor, SLBSRSV
 - 6. Dr. Diwakar Datt Sharma, Assistant Professor, SLBSRSV
 - 7. Dr. Parmanand Bhardwaj, Assistant Professor, SLBSRSV
 - 8. Dr. Sushil Kumar, Assistant Professor, SLBSRSV
 - 9. Dr. Faninder Kumar Chaudhary, Assistant Professor, SLBSRSV
 - 10. Dr. Rashmi Chaturvedi, Assistant Professor, SLBSRSV
 - 11. Dr. Ratan Lal, HoD, Deptt. of Jyotish, Uttrakhand Sanskrit Vishwavidyalaya, Hardwar.
- 44. Give details of student enrichment programmes (special lectures / workshops / seminar) involving external experts.
 - : Special lectures, Seminars and workshops.
- 45. List the teaching methods adopted by the faculty for different programmes.

Lecture method, Assignments and Seminar for UG, PG, Paper presentation and contact method for Research scholars.

46. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored?

Department holds departmental faculty meeting regularly in which the matters regarding learning outcomes and achieving programme objectives are discussed. The Department conducts periodical oral and written examinations to monitor the learning outcomes.

- 47. Highlight the participation of students and faculty in extension activities.
 - 1. Students participate in extension activities like NCC, NSS and All India Sports and Literary Competitions
 - 2. Faculties are participating in seminars, workshops and conferences regularly.
- 48. Give details of "beyond syllabus scholarly activities" of the department.
 - Special Lectures seminars, workshops on Panchang, Lecture series and practicals in Varahmihir Vedhashala.
- 49. State whether the programme/ department is accredited/ graded by other agencies?

 If yes, give details. Yes, B++ from NAAC
- 50. Briefly highlight the contributions of the department in generating new knowledge, basic or applied.

The faculty members of the Department publish their valuable research articles in research journals.

51. Detail five major Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.

Five major Strength:

- 1. Varahmihir Vedhashala for practical purposes
- 2. Publishing Panchang every year
- 3. Special Assistance Programme Departmental Research Scheme-I&II (Diploma Course)
- 4. Three Years Course under Career Oriented Programme of UGC (1) One Year Certificate Course in Jyotish and Vaastu (2) One Year Diploma Course in Jyotish and Vaastu (3) One Year Advanced Diploma Course in Medical Astrology and Vaastu.
- 5. Courses under Self Financing Scheme One Year Certificate Course Jyotish Pragya, One Year Diploma Course Jyotish Bhushan.

Five major weakness:

- 1. Lack of modern equipments for the experiment
- 2. Lack of Teachers strength and high work load
- 3. Conducting SAP –(DRS-II) classes in general class rooms.
- 4. Lack of Citizen Charter Facility
- 5. Lack of Demonstrator in Vedhashala and a support staff

Five major opportunities:

- 1. To establish the department as a centre at excellence
- 2. To take up authentic research works.
- 3. To undertake research work for the benefit and welfare of society.
- 4. To examine Jyotish Shastra on scientific basis
- 5. To establish new Vedha machines

Five major challenges:

- 1. To make the students self dependent
- 2. To establish the importance of Jyotish Shastra on scientific basis
- 3. To have a feeling of ''Aharnisham sevamahe'' for the progress of the department as well as society.
- 4. To make the shastric theory easily accessible to the common man
- 5. To get various projects from UGC and encourage the students to do the project works.

52. Future plans of the department:

- 1. To establish a well furnished laboratory for gathering authentic information about the planets and stars.
- 2. To establish the department as a Centre for Advance Studies.

DEPARTMENT OF MIMAMSA

DEPARTMENT OF MIMAMSA

Mimamsa is a new department started in 1998. Though, the subject was popular in Southern states only, the department was started in Vidyapeetha considering the fact that it was useful in understanding the philosophy and intricacies of Yagna, of late interest in Mimamsa has revived. Mimamsa has also become prominent because of certain judgments pronounced on the basis of Mimamsa rules of interpretation.

Evaluative Report of the Department

1. Name of the Department : Mimamsa

2. Year of establishment : 1998

- 3. Is the Department part of a School/Faculty of the university? : Yes, Part of Darshan Faculty
- 4. Names of programmes offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., D.Sc., D.Litt., etc.)

: UG, PG, M.Phil., Ph.D

- 5. Interdisciplinary programmes and departments involved: **NIL**
- 6. Courses in collaboration with other universities, industries, foreign institutions, etc.

: N/A.

- 7. Details of programmes discontinued, if any, with reasons : N/A
- 8. Examination System: Annual/Semester/Trimester/Choice Based Credit System
 - : Choice Based Credit System along with Semester System.
- 9. Participation of the department in the courses offered by other departments
- : Assisting in Teaching & other activities of Sankhya Yoga, Advaitaa Vedanta and Vishishtha Advaitaa Vedanta
- 10. Number of teaching posts sanctioned, filled and actual (Professors/Associate Professors/Asst. Professors/others)

	Sanctioned	Filled	Actual (including
			CAS & MPS
Professor			-
Associate			
Professors			
Assistant	02	1	1
Professors			
Others			-

11. Faculty profile with name, qualification, designation, area of specialization, experience and research under guidance

Name	Qualification	Designation	Specialization	No. Of Years of Experien ce	No. Of Ph.D./ M.Phil. Students Guided for the
					last 4 years
Dr.	Shiromani	Assistant	Mimamsa	19	2+2
Aravamudan	(Mimamsa),	Prfoessor			
	M.A.				1+1 doing
	(Sahitya &				
	Vedanta),				
	M.Phil. Ph.D.				
	(Mimamsa)				

- 12. List of senior Visiting Fellows, adjunct faculty, emeritus professors : **NO**
- 13. Percentage of classes taken by temporary faculty programme-wise information : **N/A**.
- 14. Programme-wise Student Teacher Ratio:

Session	No. of Stu- dents in Shastri	No. of Stu- dents in Acharya	No. of Stu- dents in M.Phil.	Total no. of Students	Total No. Of teachers	Ratio between Teachers and The students.
2009	03	04		07	1	1:7
2010	02	02		04	1	1:4
2011	02	02		04	1	1:4
2012	02	08	02	12	1	1:12
2013	02	07		09	1	1:9
2014	01	07	01	09	1	1:9

- 15. Number of academic support staff (technical) and administrative staff: sanctioned, filled and actual
 - : Work is carried out by staff from the general pool.
- 16. Research thrust areas as recognized by major funding agencies: N/A

- 17. Number of faculty with ongoing projects from a) national b) international funding agencies and c) Total grants received. Give the names of the funding agencies, project title and grants received project-wise. : NIL
- 18. Inter-institutional collaborative projects and associated grants received

a) National collaboration b

b) International collaboration

: **N/A.**

- 19. Departmental projects funded by DST-FIST; UGC-SAP/CAS, DPE; DBT, ICSSR, AICTE, etc.; total grants received. : N/A.
- 20. Research facility / centre with
 - state recognition
 - national recognition Yes
 - international recognition
- 21. Special research laboratories sponsored by / created by industry or corporate bodies : NIL
- 22. Publications:
 - * Number of papers published in peer reviewed journals (national / international) : (03)

Monographs : Nil
Chapters in Books : Nil

* Edited Books : Nil

- * Books with ISBN with details of publishers : Under Publication
- * Number listed in International Database (For *e.g.* Web of Science, Scopus, Humanities International Complete, Dare Database International Social Sciences Directory, EBSCO host, etc.) : **Nil**

* Citation Index – range / average : Nil

* SNIP : Nil * SJR : Nil

* Impact Factor – range / average : N/A

* h-index : **Nil**

Dr. A.S. Aravamudan

SNo.	Topic/Name of the Book	Name of the Journal/Paper	ISSN/ISBN No.
01.	Sandrorgalin Vaaku	Souvenir –Vishnu	
	(Upadesam)	Sahasranama	

		Satsangam, New Delhi	
02.	Anusandhana	Shodhvidya	81-79987-39-1
	Sutram(Translation)	Vigyanam, Sh.	
		LBSRSV	
03.	Mimamsakamate	Shodh Prabha	0974-8946
	Dharmaadharmavichare		
	Pratyaksha pramanam		

23. Details of patents and income generated : N/A.

24. Areas of consultancy and income generated : N/A.

25. Faculty selected nationally / internationally to visit other laboratories / institutions /industries in India and abroad : N/A.

- 26. Faculty serving in
 - a) National committees b) International committees c) Editorial Boards d) any other (please specify)

: NIL

- 27. Faculty recharging strategies (UGC, ASC, Refresher / orientation programs, workshops, training programs and similar programs).
 - : Dr. A.S. Aravamudan is participating in the seminars, workshops, Vidwat Sabhas etc. regularly conducted by the Vidyapeetha and other recognized academic institutions.
- 28. Student projects
 - percentage of students who have done in-house projects including inter-departmental projects
 Applied in ICPR
 - percentage of students doing projects in collaboration with other universities industry / institute: **NIL**
- 29. Awards / recognitions received at the national and international level by

Faculty
 Doctoral / post doctoral fellows
 NIL

• Students : NIL

30. Seminars/ Conferences/Workshops organized and the source of funding (national /international) with details of outstanding participants, if any. : NIL

31. Code of ethics for research followed by the departments

As per UGC Guidelines

32. Student profile programme-wise:

Name of the Programme (refer to question No. 4)	Applications received	Selected		Pass percentage	
		Male	Female	Male	Female
Shastri					
2008	64	60	04	51	03
2009	78	72	06	68	05
2010	81	72	09	51	08
2011	91	82	09	71	18
2012	95	89	06	76	04
2013	103	88	15	82	13
Acharya					
2008	93	79	14	68	14
2009	110	100	10	92	10
2010	94	79	15	73	14
2011	99	81	18	71	18
2012	93	69	24	63	20
2013	95	72	23	66	22

33. Diversity of University:

Name of Programme	% of	% of	% of	% of
(refer to question no. 4)	Students	students	students	students
	from the	from other	From	from other
	Same	universities	Universities	countries
	University	within the	outside the	
		State	State	
UG to PG				
2008-09	50%		50%	
2009-10	0%		100%	
2010-11	0%		100%	
2011-12	20%		80%	
2012-13	25%		75%	
2013-14	0%		100%	
PG to M.Phil.				

2008-09		 	
2009-10		 	
2010-11		 	
2011-12	33%	 67%	
2012-13		 100%	
2013-14	25%	 75%	
PG to Ph.D			
2008-09	0%	 100%	
2009-10	0%	 100%	
2010-11	100%	 0%	
2011-12	0%	 100%	
2012-13	25%	 75%	
2013-14	0%	 100%	

34. How many students have cleared Civil Services and Defense Services examinations, NET, SET, GATE and other competitive examinations? Give details category-wise.

NET - 2

35. Student progression

Student progression	Percentage against enrolled
UG to PG	
2008-09 (2)	1+0 =50%
2009-10 (1)	0+1=0%
2010-11 (1)	0+1=0%
2011-12 (6)	1+5= 20%
2012-13 (4)	1+3 = 25%
2013-14 (4)	0+4 = 0%
PG to M.Phil.	
2008-09	Nil
2009-10	Nil
2010-11	Nil
2011-12 (6)	02 = 33% %
2012-13 (4)	0%
2013-14 (4)	01 =25%
PG to Ph.D.	
2008-09 (2)	Nil =0%
2009-10 (1)	Nil=0%
2010-11 (1)	1= 100%
2011-12 (6)	Nil= 0%
2012-13 (4)	1 = 25%
2013-14 (4)	Nil= 0%

Ph.D. to Post-Doctoral	Nil
Employed	Nil
 Campus Selection 	
 Other than campus recruitment 	
Enterpreneurs	Nil

36. Diversity of staff

Percentage of faculty who are graduates	
of the same university	
from other universities within the State	
from universities from other States from	Tamilnadu (100%)
Universities outside the country	

Number of faculty who were awarded M.Phil., Ph.D., D.Sc. and D.Litt. during the assessment period : **NIL**

- 37. Present details of departmental infrastructural facilities with regard to
 - a. Library Facility of Central Library
 - b. Internet facilities for staff and students Internet facilities available in Computer Labs., Library and Hostel.
 - c. Total number of class rooms 1
 - d) Class rooms with ICT facility NIL
 - e) Students' laboratories NIL
 - f) Research laboratories **NIL**
- 38. List of doctoral, post-doctoral students and Research Associates
 - a. from the host institution/university : 02
 - b. from other institutions/universities : NIL
- 39. Number of post graduate students getting financial assistance from the university.

: 18 PG students

40. Was any need assessment exercise undertaken before the development of new programme(s)? If so, highlight the methodology.

No new programme has been started.

- 41. Does the department obtain feedback from
 - a) faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize the feedback?
 - Yes. On the basis of the feedback from the faculty, the Department takes decisions for further improvement in curriculum and teaching learning methodology.
 - b) students on staff, curriculum and teaching-learning-evaluation and how does the department utilize the feedback?
 - Yes. On the basis of the feedback from the students during departmental seminars/conferences, the Department takes decision for further improvement in curriculum & teaching-learning methodology.
 - c) alumni and employers on the programmes offered and how does the department utilize the feedback?

No feedback from the alumni and the employers.

- 42. List the distinguished alumni of the department (maximum 10)
 - 1) Dr. Shankar Hebbar, Teacher, DSSB, Delhi
 - 2) Dr. Sandeep, Teacher, Private School, Delhi
 - 3) Shri Krishna doing Ph.D.
 - 4) Shri Vrijendra Kumar Tripathi, Teacher, Haryana
 - 5) Shri Anand Kumar doing Ph.D.
- 43. Give details of student enrichment programmes (special lectures / workshops / seminar) involving external experts. : **NIL**
- 44. List the teaching methods adopted by the faculty for different programmes.

Lecture method, Assignments and Seminar for UG, PG, Paper presentation and contact method for Research scholars.

45. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored?

Department holds departmental faculty meeting regularly in which the matters regarding learning outcomes and achieving programme objectives are discussed.

- 46. Highlight the participation of students and faculty in extension activities.
 - 1. Students participate in extension activities like NCC, NSS and All India Sports and Literary Competitions
 - 2. Faculties are participating in seminars, workshops and Vidwat Sabhas regularly.
- 47. Give details of "beyond syllabus scholarly activities" of the department.
 - Organizing debate and seminars for the students.
 - Conducting weekly sangoshties /seminars.
- 48. State whether the programme/ department is accredited/ graded by other agencies?

 Yes, B++ from NAAC
- 49. Briefly highlight the contributions of the department in generating new knowledge, basic or applied.

The faculty member of the Department publishes his valuable research articles in research journals.

50. Detail five major Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.

Five major Strength:

- 1. Students teacher relationship
- 2. Teaching in the medium of Sanskrit
- 3. Sincerity
- 4. Weekly Sangoshti / seminars.
- 5. Punctuality

Five major weakness:

- 1. Poor strength of students
- 2. Lack of well-furnished class-rooms
- 3. Lack of Departmental Library
- 4. Lack of support staff
- 5. Lack of ICT in the Class Rooms

Five major opportunities:

- 1. To protect valuable philosophical manuscripts
- 2. To publish rare manuscripts of purva Mimamsa texts

- 3. To encourage students to propagate the method of learning and protecting the traditional philosophical texts.
- 4. To organize seminars on inter-disciplinary schools of philosophy.
- 5. To write an authentic history of Bhatta, Prabhakara and Murari Mishra Purva Mimamsa Schools.

Five major challenges:

- 1. Employment of the students
- 2. Grievance redressal of the students
- 3. To encourage the students in co-curricular activities.
- 4. To improve the strength of students of the Department.
- 5. To improve the skill of spoken Sanskrit among the students.

51. Future plans of the department:

- 1. Publication of ancient Manuscripts.
- 2. Organizing the workshop on Mimamsa Nyaya-Prakasha.
- 3. Organizing seminars related to principles of Purva Mimamsa.
- 4. To start a programme on Mimamsa Nyayas for the benefit of judicial system.

DEPARTMENT OF OF NYAY VAISHESHIK

DEPARTMENT OF NYAY VAISHESHIK

Nyaya Vaisheshika is one of the most difficult systems of Indian philosophy and requires indepth study. Pracheen Nyaya and Navya- Nyaya has been subjects of study for Shastri and Acharya, since the inception of the university. Besides the curricular programmes offered, the department is engaged in editing and translating and explaining the books and reading materials which are not readily available. Simplified, student-aid texts are also prepared and published. The students are given awareness about the use of these ancient texts in tackling the issues and problems confronting contemporary society. It also prepares the students to be able administrator. An understanding in Nyaya Vaisheshika philosophy is essential for the understanding of any other branch of philosophy. During the past few years, workshops were conducted for the understanding of abstract texts of the system in collaboration with Indian Council of Philosophical Research and their financial grants where young teachers from all over the country had been the beneficiaries.

Evaluative Report of the Department

1. Name of the Department : Nyay Vaisheshik

2. Year of establishment : 1970 (Since establishment)

- 3. Is the Department part of a School/Faculty of the university? : Yes, Faculty of Darshan
- 4. Names of programmes offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., D.Sc., D.Litt., etc.): UG, PG, M.Phil., Ph.D
- 5. Interdisciplinary programmes and departments involved : Pracheen Nyaya, Navya Nyaya, Vaisheshika and Meemamsa
- 6. Courses in collaboration with other universities, industries, foreign institutions, etc. : N/A
- 7. Details of programmes discontinued, if any, with reasons : N/A
- 8. Examination System: Annual/Semester/Trimester/Choice Based Credit System: Choice Based Credit System supported semester system
- 9. Participation of the department in the courses offered by other departments: The Department is participating pro-actively in the courses offered by other departments such as Assisting in Teaching & other activities of Department of Mimamsa, Sankhya-Yoga, Sahitya (Assisting in Remedial Classes) and NCC.
- 10. Number of teaching posts sanctioned, filled and actual (Professors/Associate Professors/Asst. Professors/others):

	Sanctioned	Filled	Actual (including CAS & MPS)
Professor	01	01	01
Associate Professors			
Assistant Professors	03	03	03
Others			

11. Faculty profile with name, qualification, designation, area of specialization, experience and research under guidance :

Name	Qualification	Designation	Specialization	No. Of Years of Experienc e	No. Of Ph.D./ M.Phil. Students Guided for the last 4 years
Prof. Piyush Kant Dixit	Acharya (Navya- Nyaya Darshana), Ph.D., M.A.(Sanskri t)	Professor	In Navya- Nyaya, Darshana & other branches of Indian Philosophy	27	2 Students
Dr. Bishnupada Mahapatra	Acharya, Navya Nyaya (Sarva Darshana), Ph.D.	Assistant Professor	In Navya- Nyaya, Darshana & other branches of Indian Philosophy	13	4 Ph.D. Students
Dr. Mahananda Jha	Acharya, (Navya- Nyaya), Darshana, Ph.D	Assistant Prfoessor	In Navya- Nyaya, Darshana & other branches of Indian Philosophy	13	3 Ph.D. Students
Dr. Ram Chandra Sharma	Acharya (Navya- Nyaya), Darshana, Ph.D.	Assistant Professor	In Navya- Nyaya, Darshana & other branches of Indian Philosophy	07	2 Ph.D and 1 M.Phil. Student

- 12. List of senior Visiting Fellows, adjunct faculty, emeritus professors : **NO**
- 13. Percentage of classes taken by temporary faculty programme-wise information: N/A.

14. Programme-wise Student Teacher Ratio:

Session	No. of	No. of	No. of	Total no.	Total	Ratio
	Stu-	Stu-dents	Stu-	of	No.	between
	dents in	in	dents in	Students	Of	Teachers
	Shastri	Acharya	M.Phil.		teachers	and
						The
						students.
2009	38	08		46	04	1:11

2010	03	04		07	04	1:7
2011	05	08	1	13	04	1:3
2012	05	04		09	04	1:2
2013	10	02	01	13	04	1:3
2014	12	02	01	15	04	1:3

- 15. Number of academic support staff (technical) and administrative staff: sanctioned, filled and actual : Work is carried out by staff from the general pool.
- 16. Research thrust areas as recognized by major funding agencies : N/A
- 17. Number of faculty with ongoing projects from a) national b) international funding agencies and c) Total grants received. Give the names of the funding agencies, project title and grants received project-wise. : NIL
- 18. Inter-institutional collaborative projects and associated grants received:

a) National collaborationb) International collaborationi) N/A.

- 19. Departmental projects funded by DST-FIST; UGC-SAP/CAS, DPE; DBT, ICSSR, AICTE, etc.; total grants received. : N/A.
- 20. Research facility / centre with :
 - state recognition
 - national recognition
 National recognition
 - international recognition
- 21. Special research laboratories sponsored by / created by industry or corporate bodies : NIL
- 22. Publications:
 - * Number of papers published in peer reviewed journals (national / international) : 27

international) : 27

* Monographs : **NIL**

- * Chapters in Books:
- * Edited Books:
- * Books with ISBN with details of publishers
- 1. Trakamaritam with Chashaka and Tatparyateeka commentary ISBN No. 817081557-6, Nagpublisher, Delhi
- 2. Shaktivadah ISBN No. 81-87961-23-5, Nagpublisher, Delhi
- 3. Panchalakshanee ISBN No. 81-87987-48-0, Shri Lal Bahadur Shastri

Rashtriya Sanskrit Vidyapeetha

- 4. Trakamaritam with Vivriti commentary ISBN No. 978-81-891-49-40-6, Manyata Publisher
- 5. Nyayaparibhashika Shabdavalee ISBN No. 978-81-89-43-7, Manyate Publisher
- 6. Nyayasiddhantamuktavalee with Dinakaree Chandrakala Commentaries ISBN No. 9788189986-27-8, Chaukhamba Sanskrit Bhavan, Varanasi
- 7. Santa Samaja ke kalasha purusha, Abhishek Publisher
- * Number listed in International Database (For *e.g.* Web of Science, Scopus, Humanities International Complete, Dare Database International Social Sciences Directory, EBSCO host, etc.) : **Nil**

* Citation Index – range / average * SNIP : Nil * SJR : Nil

* Impact Factor – range / average : Nil

* h-index : Nil

- 23. Details of patents and income generated : N/A.
- 24. Areas of consultancy and income generated : N/A.
- 25. Faculty selected nationally / internationally to visit other laboratories / institutions Industries in India and abroad : N/A.
- 26. Faculty serving in
 - a) National committees

Prof. Piyush Kant Dixit:

- i) Member, Academic Council, SLBSRSV, New Delhi
- ii) Chairman, Managing Committee of Aadarsha Sanskrit College, Dohgi Una, H.P.
- b) International committees
- c) Editorial Boards

Prof. Piyush Kant Dixit:

- i) Reviewer, Editorial Board, Jahnavi E- Journal.
- d) Any other (please specify)

27. Faculty recharging strategies (UGC, ASC, Refresher / orientation programs, workshops, training programs and similar programs).

Dr. Vishnupad Mahapatra

- 1. Attended Refresher Course, from 03.12.2007 to 23.012.2007 at Rashtriya Sanskrit Vidyapeetha, Tirupati, A.P.
- 2. Attended Refresher Course, from 18.11.2008 to 08.12.2008 at Rashtriya Sanskrit Vidyapeetha, Tirupati, A.P.
- 3. Attended Refresher Course, from 17.11.2012 to 07.12.2012 at UGC ASC, BHU, Varanasi, U.P.

Dr. Mahanand Jha

- 1. Attended Refresher Course, from 03.12.2007 to 23.012.2007 at Rashtriya Sanskrit Vidyapeetha, Tirupati, A.P.
- 2. Attended Refresher Course, from 18.11.2008 to 08.12.2008 at Rashtriya Sanskrit Vidyapeetha, Tirupati, A.P.
- 3. Attended Refresher Course, from 17.11.2012 to 07.12.2012 at UGC ASC, BHU, Varanasi, U.P.

4.

Dr. Ram Chandra Sharma

- 1. Attended Orientation Programme from, 19.08.2010 to 15.09.2010 at UGC ASC H.P. University, Shimla, H.P.
- 2. Attended Refresher Course from, 08.08.2011 to 27.08.2011 at UGC ASC H.P. University, Shimla, H.P.

28. Student projects

- o percentage of students who have done in-house projects including interdepartmental projects : 60%
- \circ percentage of students doing projects in collaboration with other universities industry / institute : 20%
- 29. Awards / recognitions received at the national and international level by

o **Faculty**:

- 1. Prof. Piyush Kant Dixit : Ramakrishna Jaidayala Dalmiya Shree-vani Yuva Alankar Award 2009.
- 2. Dr. Mahananda Jha : Sanskrit Samaradhaka Sammana from Delhi Sanskrit Academy 2012
- 3. Dr. Ramchandra Sharma : Sanskrit Samaradhaka Sammana from Delhi Sanskrit Academy 2010-11

Doctoral / post doctoral fellows : NIL Students : NIL

30. Seminars/ Conferences/Workshops organized and the source of funding (national international) with details of outstanding participants, if any.

SNo.	Seminar/ Workshop (Renowned	Period	Grants (Rs.)	Funding Agency
	Scholars participated			• •
01.	Seminar on "Shastra-sadas" on "Shaktivada	27-29 March, 2008	3,00,000/-	MHRD
	i Prof. Ramyatna Shukla, Varanasi			
	ii Prof. Sudhakar Dixit, Varanasi			
	iii Prof. Vashishtha Tripathi, Varanasi			
	iv Prof. Kamlesh Jha, Varanasi			
	v Dr. Bhagvatsharana Shukla, Varanasi			
	vi Dr. Sacchidananda Mishra, Varanasi			
	vii Dr. Ramakant Pandey, Varanasi			
	iii Dr. Prabhakar Prasad, Varanasi			
	ix Dr. Karunanad Mukhopadhyaya, Varanasi			
	x Prof. Mahesh Jha, Puri xi Dr. N.R Shridharan, Tamilnadu			
	xii Dr. Kamlesh Mishra, Puri iii Sh. Krishanan			
	Vankatraman, Bangalore tiv Dr. Subodh Kumar Sharma Himaghal Bradash			
	Sharma, Himachal Pradesh xv Dr. Shiv Shankar Mishra, Haridawar			
02.	Seminar on "Vatsyayana- Sammata-Pratyaksha- Pramana-Vimarshah"	19-21 March, 2010	Rs. 2,00,000/-	Vidyapeetha
	i Prof. Vashishtha Tripathi, Varanasi	2010		

	ii Prof. S.R. Bhatta, Delhi University, Delhi iii Prof. Sudhakar Dixit, Varanasi iv Prof. Devdatta Patil, Poona			
	v Prof. K.E. Devanathan,			
	Tirupati			
	vi Prof. Chandrashekhara			
02	Shukla, Delhi	25 27 E.L	1 (1 200/	X7: J
03.	Seminar on "Samshaya Samvad Samgoshthi".	25-27 Feb., 2012	1,61,200/-	Vidyapeetha
	i Shri M. Kalpakvinayaka,	2012		
	Ex-Chief Justice of			
	Jharkhand High Court			
	ii Shri S.R. Bhatta, Ex Prof.,			
	Delhi University,			
	Philosophy Deptt.			
	iii Prof. Vashishtha			
	Tripathi, President			
	Awardee, Varanasi			
	iv Shri Anupam Mishra,			
	Indian Administrative			
	Service			
	v Prof. Badri Narayana			
	Pancholi, Ex-Dean,			
	Darshana Faculty,			
	LBSRSV, Delhi			

31. Code of ethics for research followed by the departments : **As per UGC guidelines**

32. Student profile programme-wise:

Name of the Programme (refer to question No. 4)	Applications received	Selected		Pass percentage	
		Male	Female	Male	Female
Shastri					
2008	64	60	04	51	03
2009	78	72	06	68	05
2010	81	72	09	51	08
2011	91	82	09	71	18

2012	95	89	06	76	04
2013	103	88	15	82	13
Acharya					
2008	93	79	14	68	14
2009	110	100	10	92	10
2010	94	79	15	73	14
2011	99	81	18	71	18
2012	93	69	24	63	20
2013	95	72	23	66	22

33. Diversity of University:

Name of Programme	% of	% of	% of	% of
(refer to question no. 4)	Students	students	students	students
(**************************************	from the	from other	From	from other
	Same	universities	Universities	countries
	University	within the	outside the	
		State	State	
UG to PG				
2008-09	33%		66%	
2009-10	40%		60%	
2010-11	20%		80%	
2011-12	33%		67%	
2012-13	66%		33%	
2013-14	0%		%	
PG to M.Phil.				
2008-09				
2009-10				
2010-11				
2011-12				
2012-13	100%			
2013-14	0%		100%	
PG to Ph.D				
2008-09	100%			
2009-10	100%			
2010-11				
2011-12	100%			
2012-13	100%			
2013-14			100%	

34. How many students have cleared Civil Services and Defense Services examinations, NET, SET, GATE and other competitive examinations? Give

details category-wise. : More than two students cleared Defense services (JRF) examination: 3 JRF, 3 NET, 1 ICPR-GRF, 1 Rajeev Gandhi Followship

35. Student progression:

Student progression	Percentage against enrolled
UG to PG	
2008-09 (6)	2+4 =33%
2009-10 (5)	2+3=40%
2010-11 (5)	1+4= 20%
2011-12 (3)	1+2= 33%
2012-13 (3)	2+1 = 66%
2013-14 (0)	0+0=0%
PG to M.Phil.	
2008-09	Nil
2009-10	Nil
2010-11	Nil
2011-12 (Nil)	Nil
2012-13 (3)	01=33%
2013-14 (Nil)	01 =0%
PG to Ph.D.	
2008-09 (6)	1 =16%
2009-10 (5)	2=40%
2010-11 (5)	0=0%
2011-12 (3)	3= 100%
2012-13 (3)	1 = 33%
2013-14 (0)	2= 0%
Ph.D. to Post-Doctoral	Nil
Employed	Nil
o Campus Selection	
 Other than campus recruitment 	
Enterpreneurs	Nil

36. Diversity of staff

Percentage of faculty who are	
graduates	
of the same university	NIL
from other universities within the State	25% (Delhi)
from universities from other States	75% (Varanasi, Uttar Pradesh)

Universities outside the country	NIL	
37. Number of faculty who were awarded M.Phil., Ph.D., D.Sc. and D.Litt. during	NIL	

- 38. Present details of departmental infrastructural facilities with regard to
 - a. Library Facility of Central Library
 - b. Internet facilities for staff and students : Internet facilities available in Computer Labs., Library and Hostel.

39. List of doctoral, post-doctoral students and Research Associates

a. from the host institution/universityb. from other institutions/universitiesi. Nil

- 40. Number of post graduate students getting financial assistance from the university.
 - : 22 PG students

the assessment period

41. Was any need assessment exercise undertaken before the development of new programme(s)? If so, highlight the methodology.

No new programme has been started.

- 42. Does the department obtain feedback from
 - a) faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize the feedback?
 - Yes. On the basis of the feedbacks from the faculty, the Department takes decisions for further improvement in curriculum and teaching learning methodology.
 - b) students on staff, curriculum and teaching-learning-evaluation and how does the department utilize the feedback?
 - Yes. On the basis of the feedback from the students during departmental sangoshti, the Department takes decision for further improvement in curriculum & teaching-learning methodology.

c) alumni and employers on the programmes offered and how does the department utilize the feedback?

Yes. On the basis of the feedback from alumuni and employer the department try to provide more facitities to (their) student regarding use of ICT etc. in our regular classess.

- 43. List the distinguished alumni of the department (maximum 10)
 - 1) Kuldeep Kumar, Ph.D. 2009-10 Sanskrit Lecturer in Delhi University
 - 2) Govind Sharma, Navya Nyaya Aachaya, 2008-09, Asstt. Prof. Sanskrit, Assam University, Silchar 940100
- 44. Give details of student enrichment programmes (special lectures / workshops / seminar) involving external experts.

Department organizes student enrichment programmes like Dr. Gaurinath shastri special lecture series text book (Shaktivad) based workshops and seminars on different subjects i.e. Samshaya (Doubt), Pramana etc. from time to time involving external experts like Prof. Vaidyanath Jha, Prof. Vashishtha Tripathi, Acharya Sudhakar Dixit, Prof. Shashi Prabha Kumar, Prof. S.R. Bhatt, Prof. Sacchidananda Mishra, Prof. Dev Dutta Patil and Dr. Mani Dravid and many other reputed schalors from India and abroad.

45. List the teaching methods adopted by the faculty for different programmes.

Lecture method, Assignments and Seminar for UG, PG, Paper presentation and contact method for Research scholars.

46. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored?

Through Periodic Oral and written examination

- 47. Highlight the participation of students and faculty in extension activities.
 - 1. Students participate in extension activities like NCC, NSS and All India Sports and Literary Competitions
 - 2. Faculties are participating in seminars, workshops and conferences regularly.
- 48. Give details of "beyond syllabus scholarly activities" of the department.
 - Participating and organizing seminars and workshops, editing text

books, writing commentary on text books in Sanskrit and Hindi and presenting research papers regularly in seminars and workshops to establish the utility and importance of shastras in modarn society.

- 49. State whether the programme/ department is accredited/ graded by other agencies? If yes, give details. Yes, B++, NAAC-2007
- 50. Briefly highlight the contributions of the department in generating new knowledge, basic or applied.

The Department is contributing immensely society to the by keeping the studies of Indian Logic (both old and new) invented by Gautama and Kanada and further explained by Gangesha Upadhyaya, Shankar Mishra etc. through teaching its theory as well as practice.

51. Detail five major Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.

a. Five major Strength:

- 1. Students and teachers actively participate in National and International Seminars.
- 2. Regular colloquium among the Nyaya Vaisheshika Department Teachers.
- 3. Teaching of Nyaya Vaisheshika Shastra using Traditional and modern technique.
- 4. Combined efforts to improve educational quality through organizing seminars and workshops.
- **5.** Regular and committed participation in national and international programs of this department's teachers and students.

b. Five major weakness:

- 1. Printed books are not available in related subjects.
- 2. Being a traditional and highly technical subject, strength of student is very poor.
- 3. Lack of modern facilities to develop this department as centre of excellence according to UGC norms.
- 4. Lack of necessary resources for propagation of this traditional subject.
- 5. Lack of sufficient teaching positions according to UGC norms.

c. Five major opportunities:

1. Opportunities to get projects (major & minor) from UGC and other educational agencies.

- 2. Department has great opportunity to write and publish commentaries on very old shastric text books.
- 3. Department has unique opportunity to publicise the importance of Indian logic in understanding mystery of Shastras as well as modern subjects in present context.
- 4. The opportunity to analyze major research work particularly done by western scholars on Indian logic.
- 5. Opportunity to write an authentic history of New and Old Nyaya Philosophy.

d. Five major challenges:

- 1. To develop a proper mechanism for better understanding of Nyaya and Vaisheshika Shastra (Indian Logic).
- 2. To establish necessary relation-ship between Society and Nyaya Shastra.
- 3. To create job opportunities for Indian logic students.
- 4. To publish old manuscripts.
- 5. To establish a well equipped laboratory to prove theoretical facts of Nyaya and Vaisheshika Shastra.

52. Future plans of the department.

The Nyaya Vaishaishika Department proposes a six month diploma course in Sanskrit Vangmaya to facilitate the students of modern stream who are preparing for Civil Services Exam and other competitive exams taking philosophy or Sanskrit as main subjects. In this way, the Department wants to stay in regular connection with intellectual society of this country.

DEPARTMENT OF PAUROHITYA

DEPARTMENT OF PAUROHITYA

Paurohitya department is established with the main objective of developing and preserving Indian cultural heritage. The department offers both undergraduate and postgraduate courses. The Certificate courses and the Diploma Course are also quite popular attracting more students, being practical- oriented, vocational courses of the It is very encouraging to see people engaged in these traditional In all the functions of the Vidyapeeth, all connected cultural and religious practices. Poojas and rituals are conducted by the Paurohitya department. The department produces ambassadors of Indian culture who demonstrate and explain these traditional Even in this modern age the traditional cultural ritual is imparted in a practices. scientific manner and is treated as true vocation. Rituals form a major activity of all those who have belief in the traditional system of ritualism of this Indian knowledge system will bring NRIS in a more meaningful manner. Department trains students who become eligible to act as priests, preachers and messengers of love and peace-thro' scriptural texts specially for the army, navy and air-forces.

The Science of Paurohitya is the practical sight of Ved, Dharam Shastra, Jyothish and the Ph.D students are working on interdisciplinary projects. Studies are also done on the different Pooja rituals practised in different coutries. Modern audiovisual aids are used in teaching this traditional subject. All aspects of different Yajnas are explained with the help of CDs and Video Cassetts

Evaluative Report of the Department

1. Name of the Department : Paurohitya

2. Year of establishment : 1964

- 3. Is the Department part of a School/Faculty of the university? : Yes, Part of Ved Vedang
- 4. Names of programmes offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., D.Sc., D.Litt., etc.)

: UG, PG, M.Phil., Ph.D, Paurohitya Prashikshan, Certificate Course on Paurohitya, Diploma in Paurohitya

- 5. Interdisciplinary programmes and departments involved: **NIL**
- 6. Courses in collaboration with other universities, industries, foreign institutions, etc.Nil
- 7. Details of programmes discontinued, if any, with reasons : N/A
- 8. Examination System: Annual/Semester/Trimester/Choice Based Credit System

: Choice Based Credit System along with Semester System

9. Participation of the department in the courses offered by other departments

: NIL

10. Number of teaching posts sanctioned, filled and actual (Professors/Associate Professors/Asst. Professors/others)

	Sanctioned	Filled	Actual (including
			CAS & MPS
Professor	01	01	
Associate	01	01	
Professors			
Assistant	02	01	01
Professors			
Others			

11. Faculty profile with name, qualification, designation, area of specialization, experience and research under guidance.

Name	Qualificati	Designation	Specialization	No. Of	No. Of Ph.D/
	on			Years of	M.Phil.
				Experien	Students
				ce	Guided for the
					last 4 years
Prof. Harihar	Acharya,	Professor	Ved &	25	1
Trivedi	Ph.D.		Paurohitya		
Dr. Ram Raj	Acharya,	Associate	Ved &	10	1
Upadhyaya	Ph.D.	Professor	Puarohitya		
Dr.	Acharya,	Assistant	Puarohitya	10	
Brundanban	Ph.D.	Prfoessor			
Das					

- 12. List of senior Visiting Fellows, adjunct faculty, emeritus professors : **NO**
- 13. Percentage of classes taken by temporary faculty programme-wise information : **N/A.**
- 14. Programme-wise Student Teacher Ratio:

Session	No. of Stu- dents in Shastri	No. of Stu- dents in Acharya	No. of Stu- dents in M.Phil.	Total no. of Students	Total No. Of teachers	Ratio between Teachers and The students.
2009	13	14		27	03	1:9
2010	09	04		13	03	1:4
2011	06	05		11	03	1:3
2012	03	08	02	13	03	1:4
2013	04	09		13	03	1:4
2014	04	14	01	19	03	1:6

- 15. Number of academic support staff (technical) and administrative staff: sanctioned, filled and actual :
 - : Work is carried out by staff from the general pool.
- 16. Research thrust areas as recognized by major funding agencies: N/A

- 17. Number of faculty with ongoing projects from a) national b) international funding agencies and c) Total grants received. Give the names of the funding agencies, project title and grants received project-wise. : NIL
- 18. Inter-institutional collaborative projects and associated grants received
 - a) National collaboration
- b) International collaboration

: Nil

- 19. Departmental projects funded by DST-FIST; UGC-SAP/CAS, DPE; DBT, ICSSR, AICTE, etc.; total grants received. : Nil
- 20. Research facility / centre with
 - state recognition
 - national recognition Yes
 - international recognition
- 21. Special research laboratories sponsored by / created by industry or corporate bodies : NIL
- 22. Publications:
 - * Number of papers published in peer reviewed journals (national / international) : (69)

* Monographs : Nil

* Chapters in Books : **Nil**

* Edited Books : Nil

- * Books with ISBN with details of publishers : (05)
- * Number listed in International Database (For *e.g.* Web of Science, Scopus, Humanities International Complete, Dare Database International Social Sciences Directory, EBSCO host, etc.): **Nil**

* Citation Index – range / average : Nil

* SNIP : Nil

* SJR : Nil

* Impact Factor – range / average : N/A

* h-index : Nil

I) <u>Prof. Harihar Trivedi</u>

Articles -

SNo.	Topic/Name of the Book	Name of the	ISSN/ISBN
		Journal/Paper	No.

01.	Vedangakalpanasutre	Ved Vidya - Ujjain	
	Aushadhee Vigyanam		

II) Dr. Ram Raj Upadhyaya

Articles -

SNo.	Topic/Name of the Book	Name of the	ISSN/ISBN	
		Journal/Paper	No.	
01.	Samgyan sutra ka	Shodh Prabha,	0974-8946	
	darshanik vishleshan	SLBRSV		
02.	Bhartiya sanskritav	Shodh Prabha,	0974-8946	
	karmkandasya mahatvam	SLBRSV		
03.	Prayshchit nirupanam	Shodh Prabha,	0974-8946	
		SLBRSV		
04.	Panchmahatagya vigyanam	Shodh Prabha,	0974-8946	
		SLBRSV		
05.	Sam vediya brahmaniya	Somjyoti, Somnath		
	vedeshu shrishthi	Sanskrit		
		University, Gujrat		
06.	Yagyanushthano mein	Sumangali,		
	mahilao ki sahabhagita	SLBSRSV		
07.	Paurohitya Ragopasman	Shastri Mimamsa,	2231-2129	
	vidhanam nirupanam	RSKS, Bhopal		
08.	Samvedasya vaishv ki	Shodh Prabhad,	0974-8946	
	drishti	SLBSRSV,		
09.	Sambrahmnesa daivyapdh	shodh saransh		
	tanyanirodhi payashch	smarika, Hardwar		
10.	Paryavaran sanrachne	Shastri Mimamsa,	2231-2129	
	paurohitsya avdanam	RSKS, Bhopal		
11.	Bhartiya Sanskritov	Shastri Mimamsa,	2231-2129	
	anushthansya swarupam	RSKS, Bhopal		
12.	Godan ka Shastriya	Jairam Sandesh,	0975-8739	
	Swarup	Hardwar		
13.	Dharmkshetra aur	Jairam Sandesh,	0975-8739	
	Kurukshetra ka rahasya	Hardwar		
14.	Jal sanrakshan mein	Jairam Sandesh,	0975-8739	
	paurohitya drishtyah	Hardwar		
15.	Purano mein dharm ka	Jairam Sandesh,	0975-8739	
	swarup	Hardwar		
16.	Another 123 articles have be	en published in variou	us news papers	

III. Dr. Ram Raj Upadhyaya

Articles -

SNo.	Topic/Name of the Book	Name of the	ISSN/ISBN
		Journal/Paper	No.
01.	Aarbhandhan Samskarasya	Sanskrit Sahitya	2249-0620
	Mahatvam	Patrika	
02.	Agnihotram	Sanskrit Sahitya	2249-0620
		Patrika	
03.	Mimansyayam	SLBSRSV, New	8-87987-62-6
	Pratyakshya Swarupam	Delhi	

23. Details of patents and income generated : N/A.

24. Areas of consultancy and income generated : N/A.

25. Faculty selected nationally / internationally to visit other laboratories / institutions /industries in India and abroad : **Nil**

26. Faculty serving in

- a) National committees b) International committees c) Editorial Boards d) any other (please specify)
- 1. Prof. Hari Har Trivedi Member in Shree Pattabhiram Shastri Ved Mimamsa, Research Centre, Varanasi
- 2. Dr. Ram Raj Upadhyay Member of Academic Council of SLBSRSV, New Delhi
- 27. Faculty recharging strategies (UGC, ASC, Refresher / orientation programs, workshops, training programs and similar programs).

: NIL

28. Student projects

- percentage of students who have done in-house projects including interdepartmental projects
 NIL
- percentage of students doing projects in collaboration with other universities industry / institute
 NIL
- 29. Awards / recognitions received at the national and international level by
 - Faculty

- 1. Prof. Harihar Trivedi
 - i) Sahitya Sanskrit Award Uttar Pradesh Sanskrit Sansthan, Lucknow-2007
 - ii) Swamy Vivekanand Award Indian Institute of Oriental Heritage, Kolkata-2014
- 2. Dr. Ram Raj Upadhyaya Sayan Puruskar from Uttar Pradesh Sanskrit Sansthan, Lucknow, 2007.

Doctoral / post doctoral fellows
 Students
 NIL

30. Seminars/ Conferences/Workshops organized and the source of funding (national /international) with details of outstanding participants, if any.

SNo.	Seminar/ Workshop (Renowned	Period	Grants (Rs.)	Funding Agency
	Scholars participated			
01.	Seminar	1-2 March, 2012	88,000/-	Vidyapeetha
	viii Prof. Yugal Kishor Mishra, Varanasi ix Prof. Rajendra Mishra, Jaipur x Dr. Baldevanand Sagar, Delhi			
02	Seminar	15-17 March, 2013	80,000/-	Vidyapeetha
	i Prof. Sudarshan Sharma, Chairman, MRSVVP, Ujjain ii Prof. Roop Kishor Shastri, Member, Secretary, MRSVVP, Ujjain iii Prof. Gautam Bhai Patel, Gujrat iv Prof. OP Pandey, Delhi v Prof. Bhagwat Sharan Shukla, BHU, Varanasi vi Prof. Devendra Nath Pandey, Somnath			

	Sanksrit University Gujrat vii Prof. Rajednra Mishra, Jaipur viii Prof. Yugal Kishor Mishra, Ex-VC, Rajsthan Sanskrit University, Jaipur ix Prof. Sridhar Vashishtha			
03.	Seminar	29-30 March, 2014	65,000/-	Vidyapeetha
	i Prof. Kishor Mishra, BHU, Varanasi ii Prof. Purushottam Aggarwal, Member, UPSC, Delhi iii Prof. Upendra Jha, Ex-VC, Kameshwar Singh Darbhanga Sanskrit University, Darbhanga iv Prof. Rajendra Prasad Mishra, Jaipur v Prof. Roop Kishor Shastri, Secretary, MSRVVP, Ujjain			

31. Code of ethics for research followed by the departments

As per UGC Guidelines

32. Student profile programme-wise:

Name of the Programme (refer to question No. 4)	Applications received	Selected		Pass percentage	
		Male	Female	Male	Female
Shastri					
2008	64	60	04	51	03
2009	78	72	06	68	05
2010	81	72	09	51	08

2011	91	82	09	71	18
2012	95	89	06	76	04
2013	103	88	15	82	13
Acharya					
2008	93	79	14	68	14
2009	110	100	10	92	10
2010	94	79	15	73	14
2011	99	81	18	71	18
2012	93	69	24	63	20
2013	95	72	23	66	22

33. Diversity of University:

ı	I		
			% of
			students
from the			from other
Same	universities	Universities	countries
University	within the		
	State	State	
50%		50%	
16%		83%	
42%		57%	
0%		100%	
20%		80%	
25%		75%	
		100%	
		100%	
12%		88%	
25%		75%	
14%		86%	
0%		100%	
		100%	
12%		88%	
	University 50% 16% 42% 0% 20% 25% 12% 25% 14% 0%	Students from the Same University students from other universities within the State 50% 16% 42% 0% 20% 12% 14% 0%	Students from the Same University students from other universities within the State students From Universities outside the State 50% 50% 16% 83% 42% 57% 0% 100% 20% 80% 25% 100% 100% 12% 88% 25% 75% 14% 86% 0% 100% 100%

34. How many students have cleared Civil Services and Defense Services examinations, NET, SET, GATE and other competitive examinations? Give details category-wise.

No information available

35. Student progression:

Student progression	Percentage against enrolled
UG to PG	
2008-09 (6)	5+1 =83%
2009-10 (6)	5+1=83%
2010-11 (4)	3+1= 75%
2011-12 (4)	2+2= 50%
2012-13 (7)	0+7=0%
2013-14 (8)	0+8 = 0%
PG to M.Phil.	
2008-09	Nil
2009-10	Nil
2010-11	Nil
2011-12 (4)	2=50%
2012-13 (7)	0%
2013-14 (8)	01 =12%
PG to Ph.D.	
2008-09 (6)	0 =0%
2009-10 (6)	1=16%
2010-11 (4)	0= 0%
2011-12 (4)	2= 50%
2012-13 (7)	1 = 14%
2013-14 (8)	2= 25%
Ph.D. to Post-Doctoral	Nil
Employed	Nil
o Campus Selection	
 Other than campus recruitment 	
Enterpreneurs	Nil

36. Diversity of staff ---

Percentage of faculty who are graduates	
of the same university	

from other universities within the State	
from universities from other States from	100% (UP & Orissa)
Universities outside the country	

37. Number of faculty who were awarded M.Phil., Ph.D., D.Sc. and D.Litt. during the assessment period

: NIL

- 38. Present details of departmental infrastructural facilities with regard to
 - a. Library Facility of Central Library
 - b. Internet facilities for staff and students Internet facilities available in Computer Labs., Library and Hostel.
 - c. Total number of class rooms 3
 - d. Class rooms with ICT facility NIL
 - e. Students' laboratories **01** (**On sharing basis**)
 - **f.** Research laboratories **NIL**
- 39. List of doctoral, post-doctoral students and Research Associates

a. from the host institution/university
b. from other institutions/universities
Nil

40. Number of post graduate students getting financial assistance from the university.

: 35 PG Students

41. Was any need assessment exercise undertaken before the development of new programme(s)? If so, highlight the methodology.

No new programme has been started.

- 42. Does the department obtain feedback from
 - a) faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize the feedback?
 - Yes. On the basis of the feedback from the faculty, the Department takes decisions for further improvement in curriculum and teaching learning methodology.

b) students on staff, curriculum and teaching-learning-evaluation and how does the department utilize the feedback?

Yes. On the basis of the feedback from the students during departmental sangoshti, the Department takes decision for further improvement in curriculum & teaching-learning methodology.

c) alumni and employers on the programmes offered and how does the department utilize the feedback?

No feedback from the alumni and the employers.

- 43. List the distinguished alumni of the department (maximum 10)
 - 1) Shri Madhukant Jha, Central School, Begu Sarai, Bihar.
 - 2) Shri Balaji Shatpathi, Mata Laad Devi Sanskrit College, Rajsthan.
 - 3) Shri Vimlesh Kumar Rai, Religious Teacher, Indian Army.

Following alumni are teaching in various Institutions:

- 1) Sangeet Sharma
- 2) Sunil Sharma
- 3) Tara Datt Sharma
- 4) Sunil Joshi
- 5) Gajanand Sharma
- 6) Deepak
- 7) Shambhu Nath Chaudhary
- 8) Shrvan Kumar
- 44. Give details of student enrichment programmes (special lectures / workshops / seminar) involving external experts.

The Department conducts lectures, workshops, Ved Antyakshari regularly to improve the knowledge of students.

45. List the teaching methods adopted by the faculty for different programmes.

Lecture method, Assignments and seminars for UG, PG, Paper presentation and contact method for Research scholars.

46. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored?

Department holds departmental faculty meeting regularly in which the matters regarding learning outcomes and achieving programme objectives are discussed. The Department conducts periodic oral and written examinations to monitor the learning outcomes.

- 47. Highlight the participation of students and faculty in extension activities.
 - 1. Students participate in extension activities like NCC, NSS and All India Sports and Literary Competitions
 - 2. Faculties are participating in seminars, workshops and conferences regularly.
- 48. Give details of "beyond syllabus scholarly activities" of the department.
 - Organizing debate and seminars for the students.
 - Conducting weekly sangoshties
 - Participating in various seminars and presenting research papers.
- 49. State whether the programme/ department is accredited/ graded by other agencies?

 Yes, B++ from NAAC
- 50. Briefly highlight the contributions of the department in generating new knowledge, basic or applied.

The Department is contributing to society immensely by keeping the studies of Vedic rituals alive, teaching its theory as well as practice.

51. Detail five major Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.

Five major Strength:

- 1. Discipline
- 2. Punctuality
- 3. Dhivardhini monthly conference
- 4. Teaching also by practical method
- 5. Giving first hand knowledge to the students about Vedic rituals.

Five major weakness:

- 1. Lack of placement
- 2. Lack of students strength
- 3. Unfilled teaching positions
- 4. Lack of support staff.
- 5. Lack of ICT in the Class Rooms

Five major opportunities:

- 1. Getting projects from UGC related to logical and scientific base of Paurohitya, research on 16 sanskara, its utility and scientific base.
- 2. Research on ancient vedic rituals.
- 3. To encourage students to propagate the method of learning and protecting the traditional texts.
- 4. To organize seminars on inter-disciplinary schools of vedic science.
- 5. Practical teaching through through usage of shraut yagya patra.

Five major challenges:

- 1. Employment to the students
- 2. Grievance redressal of the students
- 3. To encourage the students in co-curricular activities.
- 4. To improve the strength of students of the Department.
- 5. To improve the skill of spoken Sanskrit among the students.

52. Future plans of the department:

- 1. Setting of Departmental Library
- 2. Expansion of the Vedic Laboratory

DEPARTMENT OF OF PRAKRIT

DEPARTMENT OF PRAKRIT

The Department of Prakrit Bhasha was established in the year 1999. The first batch of Post Graduate students was passed out in the year 2000-01. There are 03 faculty members in the Department. The Department organizes lecture series in the memory of Acharya Kund Kund every year. The faculty members of the Department have established a departmental library which consists of more than 250 books. Department invites scholars of repute to deliver the lectures on Prakrit Bhasha. senior faculty members of the Department have visited different centres of studies in India and abroad to deliver the lectures on Jain Darshan and Prakrit Bhasha. Dr. Jai Kumar Upadhye who is well known faculty member visited USA and Canada and delivered the lectures on Jain religion, Karmakand, Vastu-Sanskar etc. Prof. Sudeep Kumar Jain was also invited at USA and Canada to deliver the lectures on Jain literature and Philosophy. Till date the Department has produced more than hundred scholars and PG students wherein 15 students have cleared NET. Till date six students of the department have been awarded JRF. After implementation of the UGC Regulations, 2010, the Department is working to restructure its curriculum and also to introduce diploma course for aspirants.

Evaluative Report of the Department

1. Name of the Department : Prakrit Bhasha

2. Year of establishment : 1964

- 3. Is the Department part of a School/Faculty of the university? : Yes, Part of Sahitya Sanskriti Sankay
- 4. Names of programmes offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., D.Sc., D.Litt., etc.)

: UG, PG, M.Phil., Ph.D

- 5. Interdisciplinary programmes and departments involved: **NIL**
- 6. Courses in collaboration with other universities, industries, foreign institutions, etc. : N/A.
- 7. Details of programmes discontinued, if any, with reasons : N/A
- 8. Examination System: Annual/Semester/Trimester/Choice Based Credit System

: Choice Based Credit System along with Semester System

- 9. Participation of the department in the courses offered by other departments
 - : Assisting in Teaching & other activities of Department of Research & Publication.
- 10. Number of teaching posts sanctioned, filled and actual (Professors/Associate Professors/Asst. Professors/others)

	Sanctioned	Filled	Actual (including CAS & MPS
Professor			01
Associate	01	01	01
Professors			
Assistant	03	02	01
Professors			
Others			

11. Faculty profile with name, qualification, designation, area of specialization, experience and research under guidance

Name	Qualification	Designation	Specialization	No. Of Years of Experien ce	No. Of Ph.D/ M.Phil. Students Guided for the last 4 years
Prof. Sudeep Kumar Jain	M.A. (Prakrit), M.A. (Sanskrit),(Sanskrit), Ph.D. (Sanskrit) and D.Litt. (Sanskrit)	Professor	Prakrit, Apbhransh, Pali, Sanskrit Languages, Jainalogy, Indian Philosophy, Manuscriptology, Inscription science, Puralipi (Epigraphy) Shastra, Editing, Art of Coordinating	26	- -
Prof. Jaikumar Upadhye	M.A. (Prakrit), Ph.D. (Prakrit	Associate Professor	Prakrit Bhasha, Jain Vidya, Jyotish Vidya, Vastu Vidya, Sangeet Vidya, Pratishta Vidya	15	1+1
Dr. Kalpana Jain	M.A. (Prakrit), M.A.(Sanskrit), MA (Prakrit) JRF, Ph.D. (Sanskrit),	Assistant Prfoessor	Prakrit Bhasha, Sanskrit, Pali Manuscrip- tology, Indian Philosophy	13	02

12. List of senior Visiting Fellows, adjunct faculty, emeritus professors

: **NO**

- 13. Percentage of classes taken by temporary faculty programme-wise information : **N/A.**
- 14. Programme-wise Student Teacher Ratio:

Session	No. of Stu- dents in Shastri	No. of Stu- dents in Acharya	No. of Stu- dents in M.Phil.	Total no. of Students	Total No. Of teachers	Ratio between Teachers and The students.
2009	03	05		08	03	1:2
2010	03	06		09	03	1:3
2011	03	02		05	03	1:6
2012	04	02	02	08	03	1:2
2013	04	04		08	03	1:2
2014	02	02		04	03	1:3

- 15. Number of academic support staff (technical) and administrative staff: sanctioned, filled and actual :
 - : Work is carried out by staff from the general pool.
- 16. Research thrust areas as recognized by major funding agencies: N/A
- 17. Number of faculty with ongoing projects from a) national b) international funding agencies and c) Total grants received. Give the names of the funding agencies, project title and grants received project-wise. : NIL
- 18. Inter-institutional collaborative projects and associated grants received
 - a) National collaboration b) International collaboration

: **N/A.**

- 19. Departmental projects funded by DST-FIST; UGC-SAP/CAS, DPE; DBT, ICSSR, AICTE, etc.; total grants received. : N/A.
- 20. Research facility / centre with
 - state recognition
 - national recognition Yes
 - international recognition

21. Special research laboratories sponsored by / created by industry or corporate bodies : NIL

22. Publications:

* Number of papers published in peer reviewed journals (national /

international) : (22)
Monographs : Nil
Chapters in Books : (08)

* Edited Books : (01)

* Books with ISBN with details of publishers : (05)

* Number listed in International Database (For *e.g.* Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.) : **Nil**

* Citation Index – range / average : Nil

* SNIP : **Nil** * SJR : **Nil**

* Impact Factor – range / average : N/A

* h-index : Nil

I) **Prof. Sudeep Kumar Jain**

Book with ISBN No. -(03)

SNo.	Topic/Name of the Book	Name of the	ISSN/ISBN
		Journal/Paper	No.
01.	Shudhsanskarvidhi	New Bhartiya	978-81-8315-
		Book Corporation,	206-6
		New Delhi	
02.	Jain Dharm Parichay	Bhartiya	978-93-263-
		Gyanpeetha, New	5058-7
		Delhi	
03.	Pandit Shashikant Jha		978-93-80945-
	Smriti Granth		35-9

II) **Dr. Jaikumar Upadhye**

Book with ISBN No. -(01)

SNo.	Topic/Name of the Book	Name of the	ISSN/ISBN				
		Journal/Paper	No.				
01.	Prakrit Bhasha Abhilekh	SLBSRSV, New	81-87987-65-0				
		Delhi					
Numbe	Number of papers published in peer reviewed journals						
(Natio	(National /International) : 07						
Chapte	er in Books: 08						

III) Dr. Kalpana Jain

Book with ISBN No. -(01)

SNo.	Topic/Name of the Book Name of the		ISSN/ISBN
		Journal/Paper	No.
01.	Prakrit Aaram Shobha	978-81-89698-	
	Katha	50-8	
Numb	er of papers published in peer		
(Natio	nal /International):11	-	

23. Details of patents and income generated : N/A.

24. Areas of consultancy and income generated : N/A.

25. Faculty selected nationally / internationally to visit other laboratories / institutions /industries in India and abroad : Yes.

(1) <u>Dr. Jaikumar Upadhye</u>

SNo	Institution	Context	Year	Country
01.	Jain Centre of	10 Lectures on the	21-Aug-	United States
	America	second century text	2005, Sept,	of America
		Tattavartha Sutra	2009	
		written by Acharya		
		Umaswami		

26. Faculty serving in

a) National committees b) International committees c) Editorial Boards d) any other (please specify)

1) Prof. Sudeep Kumar Jain -

- a) Subject Expert Member, Ph.D. Course, Jainvishwabharti University, Ladnu, Rajsthan.
- b) Subject Expert Member, Board of Studies, Deptt. of Tulnatamak Dharm Darshan, Jainvishwabharti University, Ladnu, Rajsthan.
- c) Observer, Shrimadbhagwad Geeta Sanskrit Edition, Rashtriya Sanskrit Sansthan, New Delhi
- d) Observer-Expert, Distance Education Council, Diploma Certificate Course in Prakrit, Indira Gandhi National Open University, Garhi, New Delhi.
- e) Subject Expert, Interview Committee for Pali Prakrit, Rashtriya Sanskrit Sansthan, New Delhi
- f) Professor Emeritus, Prakrit and Jain Vidya, Jainvishwabharti University,

- Ladnu, Rajsthan.
- g) Appointed Editor to publish Prakrit Research articles, Rashtriya Sanskrit Sansthan, New Delhi,
- h) Member nominated in the various committees of the Vidyapeetha
 - i Member in Selection Committee for CAS (Deptt. of Sahitya)
 - ii Dean Sahitya Sanskriti Faculty
 - iii Member in Examination Disciplinary Committee
 - iv Member in Board of Examination
 - v Member in Promotion Committee for Non-teaching Staff.
 - vi Chairman, Departmental Research Committee (Deptt. of Prakrit)
 - vii Centre Superintendent for Semester Examinations in the Vidyapeetha
- viii Member in Proctorial Board of the Vidyapeetha.
- ix Observer for the Examinations of the Vidyapeetha
- x Member of the Board of Management.
- xi Member of the Academic Council
- xii Member of the Scholarship Committee of Students
- xiii Member in Career Counselling Cell
- xiv Member of Placement Cell.
- xv Chairman, Roaster Committee.
- xvi Chairman, Stock Verification Committee (Computers & Telephones)
- xvii Member of the Tender Committee

2) <u>Dr. Jakumar Upadhye</u> –

Member nominated in the various committees of the Vidyapeetha

- i Member of Academic Council (2007-2009).
- ii Head of the Department Department of Prakrit Language (March 2010- March, 2012).
- iii Member of Departmental Research Comittee Department of Prakrit Language.
- iv Member of Board of Studies Department of Prakrit Language.
- v Member of Departmental Committee.

3) Dr. Kalpana Jain -

Member nominated in the various committees of the Vidyapeetha

- i Member of Culture Committee
- ii Member of Board of Studies
- iii Member of Research Committee
- 27. Faculty recharging strategies (UGC, ASC, Refresher / orientation programs, workshops, training programs and similar programs). : NIL

28. Student projects

- percentage of students who have done in-house projects including interdepartmental projects
 NIL
- percentage of students doing projects in collaboration with other universities industry / institute
 NIL
- 29. Awards / recognitions received at the national and international level by
 - Faculty

Prof. Sudeep Kumar Jain: Awarded Bharat Jyoti Samman by India International Friendship Society.

Doctoral / post doctoral fellows
 Students
 NIL

30. Seminars/ Conferences/Workshops organized and the source of funding (national /international) with details of outstanding participants, if any.

SNo.	Seminar/ Workshop	Period	Grants (Rs.)	Funding Agency
01.	Prakrit on Jain Vidya	25.02.2010 to 26.02.2010	80,000/-	Vidyapeetha
	i Prof. Namvaar Singh, Jawaharlal Nehru University, New Delhi ii Prof. Raja Ram, (Retd. Professor), Veer Kunwar Singh University, Bihar iii Prof. Sushma Singhvi, Rashtriya Sanskrit Academy iv Dr. Samani Mangal Pragya, VC, Jain Vishwa Bharati University, Ladnun v Prof. Rishabh Prasad Jain, Lucknow vi Prof. Dharam Chand Jain, Lucknow vii Prof. Jainendra Kumar Jain, HoD,			

xvii	Patiala Dr. Yogesh Kumar Jain, Jain Vishwabharati, Ladnun Prof. S.P. Sharma, Aligarh Prakrit Grammer Prof. Raja Ram Jain,	22.03.2011 to 24.03.2011	43,045/-	Vidyapeetha
xvii	Dr. Yogesh Kumar Jain, Jain Vishwabharati, Ladnun Prof. S.P. Sharma, Aligarh		43,045/-	Vidyapeetha
xvii	Dr. Yogesh Kumar Jain, Jain Vishwabharati, Ladnun Prof. S.P. Sharma, Aligarh	22.03.2011 to	43,045/-	Vidyapeetha
	Dr. Yogesh Kumar Jain, Jain Vishwabharati, Ladnun Prof. S.P. Sharma,			
	Dr. Yogesh Kumar Jain, Jain Vishwabharati, Ladnun			
xvi	Dr. Yogesh Kumar Jain, Jain Vishwabharati,			
xvi	Dr. Yogesh Kumar Jain, Jain			
xvi	Dr. Yogesh Kumar			

	D / 1			
XV	Dr. Pradyuman Shah,			
	_			
xiv	2			
	_			
	,			
xiii	-			
	Delhi			
	Institute of Indology,			
	Lal Lehar Chand			
xii	=			
	*			
X1				
X	•			
	•			
ix	=			
	Jaipur			
	Kumar Jain, RSKS,			
viii	• •			
	•			
	ix x xi xii xiii xiv	Kumar Jain, RSKS, Jaipur ix Dr. Manju Jain, Delhi University x Prof. Dayanand Bhargava, Jaipur xi Prof. Damodar Shastri, Jain Vishwabharati University, Ladnun xii Prof. Phool Chand Jain, Director, Bhogi Lal Lehar Chand Institute of Indology, Delhi xiii Dr. Kapoor Chand Jain, Kund Kund College, Khatauli xiv Shri Adhyatam Prakash Jain, Govt. College, Dausa	Sukhadiya University, Udaipur viii Dr. Dharmender Kumar Jain, RSKS, Jaipur ix Dr. Manju Jain, Delhi University x Prof. Dayanand Bhargava, Jaipur xi Prof. Damodar Shastri, Jain Vishwabharati University, Ladnun xii Prof. Phool Chand Jain, Director, Bhogi Lal Lehar Chand Institute of Indology, Delhi xiii Dr. Kapoor Chand Jain, Kund Kund College, Khatauli xiv Shri Adhyatam Prakash Jain, Govt.	Sukhadiya University, Udaipur viii Dr. Dharmender Kumar Jain, RSKS, Jaipur ix Dr. Manju Jain, Delhi University x Prof. Dayanand Bhargava, Jaipur xi Prof. Damodar Shastri, Jain Vishwabharati University, Ladnun xii Prof. Phool Chand Jain, Director, Bhogi Lal Lehar Chand Institute of Indology, Delhi xiii Dr. Kapoor Chand Jain, Kund Kund College, Khatauli xiv Shri Adhyatam Prakash Jain, Govt. College, Dausa

	D C C D C1			
	v Prof. S.P. Sharma,			
	Aligarh			
	vi Prof. Damodar			
	Shastri, Ladnun			
	vii Prof. Ramesh			
	Bhardwaj, Delhi			
	University			
	viii Prof. Namvaar Singh,			
	JNU,			
03.	Roopako mein prakrito	23-24 Feb.,	1,32,000/-	Vidyapeetha
	ka Vaishishtya	2013	, ,	
04.	Prakrit Seminar and	11.11.2011	43,700/-	Vidyapeetha
	Kavya Gosthi		10,100	, , ,
	i Dr. Ila Ghosh,			
	Sharda, Tilak, PG			
	College, Katni			
	ii Dr. Anand Kumar			
	Srivastava, Allahabad			
	University			
	iii Dr. Vimbra, Baba Lal			
	Singh Memorial			
	Trust, Delhi			
	iv Dr. Madhu			
	Aggarwal, Rani			
	Bhagyawati Devi			
	Womens'College,			
	Bijnore			
	v Smt. Seema Rani,			
	Baba Lal Singh			
	Memorial Trust,			
	Delhi			
	*			
	Bharti College, Delhi vii Dr. Suman Lata			
	-			
	College, Katni viii Dr. Urmila			
	Srivastava, Arya			
	Kanya Degree			
0.5	College, Allahabad	10 10 1/		
05.	National Prakrit	10-12 May,		
	Conference	2012		
	i Dr. Hukum Chand			
	Bharil, Pt.			

	TD 1 1		
	Todarmal		
	Memorial Trust,		
ii	Dr. Sagarmal Jain,		
	Shahjahapur		
iii	Prof. Prem Suman		
	Jain, Udaipur,		
	(Rajsthan)		
iv	Pt. Jaikumar Jain,		
	Tikam Garh		
v	Prof. Dharam		
	Chand Jain,		
	Jodhpur		
vi	Shri Mahendra		
	Kumar Jain,		
	Bhopal		
vii	Swami		
V 11	Dharmanand,		
	Adhyatam		
	Sadhana Kendra,		
	Delhi		
:::			
viii	Dr. Narender		
	Kumar Jaini,		
	Ghaziabad		
ix	Dr. Shriyansh		
	Kumar Jain,		
	RSKS, Jaipur		
X	Dr. Pradyuman		
	Shah Singh, Guru		
	Gobind Deptt. of		
	Religious Studies,		
	Patiala		
xi	Dr. Kokila Shah,		
	RSKS, Mumbai		
xii	Prof. Prabhunath		
	Dwivedi, Varanasi		
xiii	Dr. Dharam Chand		
	Jain, Kurukshetra		
	University,		
	Kurukshetra		
xiv	Dr. Raaka Jain,		
	Lucknow		
xv	Prof. Harishankar		
	Pandey,		
	Sampurnanand		
	Sanskrit		
l	~ *************************************		

xvii xviii xxii xxi xxi xxii	Dr. Suman Lata Srivastava, Jabalpur University, Jabalpur Prof. Satyadev Chaudhary, New Delhi Dr. Ramakant Shukla, Delhi Dr. Rishabh Chandra Jain, Prakrit Jain Vidya Ahimsa Research Institute, Vaishali Prof. Sushma Kulshreshtha, Ex- VC, Sampurnanand Sanskrit University, Varanasi Dr. Ramakant		
xviii xix xx xxi xxii	Jabalpur University, Jabalpur Prof. Satyadev Chaudhary, New Delhi Dr. Ramakant Shukla, Delhi Dr. Rishabh Chandra Jain, Prakrit Jain Vidya Ahimsa Research Institute, Vaishali Prof. Sushma Kulshreshtha, Ex- VC, Sampurnanand Sanskrit University, Varanasi Dr. Ramakant		
xviii xix xx xxi xxii	University, Jabalpur Prof. Satyadev Chaudhary, New Delhi Dr. Ramakant Shukla, Delhi Dr. Rishabh Chandra Jain, Prakrit Jain Vidya Ahimsa Research Institute, Vaishali Prof. Sushma Kulshreshtha, Ex- VC, Sampurnanand Sanskrit University, Varanasi Dr. Ramakant		
xviii xix xx xxi xxii	Jabalpur Prof. Satyadev Chaudhary, New Delhi Dr. Ramakant Shukla, Delhi Dr. Rishabh Chandra Jain, Prakrit Jain Vidya Ahimsa Research Institute, Vaishali Prof. Sushma Kulshreshtha, Ex- VC, Sampurnanand Sanskrit University, Varanasi Dr. Ramakant		
xviii xix xx xxi xxii	Prof. Satyadev Chaudhary, New Delhi Dr. Ramakant Shukla, Delhi Dr. Rishabh Chandra Jain, Prakrit Jain Vidya Ahimsa Research Institute, Vaishali Prof. Sushma Kulshreshtha, Ex- VC, Sampurnanand Sanskrit University, Varanasi Dr. Ramakant		
xviii xix xx xxi xxii	Delhi Dr. Ramakant Shukla, Delhi Dr. Rishabh Chandra Jain, Prakrit Jain Vidya Ahimsa Research Institute, Vaishali Prof. Sushma Kulshreshtha, Ex- VC, Sampurnanand Sanskrit University, Varanasi Dr. Ramakant		
xviii xix xx xxi xxii	Dr. Ramakant Shukla, Delhi Dr. Rishabh Chandra Jain, Prakrit Jain Vidya Ahimsa Research Institute, Vaishali Prof. Sushma Kulshreshtha, Ex- VC, Sampurnanand Sanskrit University, Varanasi Dr. Ramakant		
xviii xix xx xxi xxii	Shukla, Delhi Dr. Rishabh Chandra Jain, Prakrit Jain Vidya Ahimsa Research Institute, Vaishali Prof. Sushma Kulshreshtha, Ex- VC, Sampurnanand Sanskrit University, Varanasi Dr. Ramakant		
xix xx xxi xxii	Dr. Rishabh Chandra Jain, Prakrit Jain Vidya Ahimsa Research Institute, Vaishali Prof. Sushma Kulshreshtha, Ex- VC, Sampurnanand Sanskrit University, Varanasi Dr. Ramakant		
xix xx xxi xxii	Chandra Jain, Prakrit Jain Vidya Ahimsa Research Institute, Vaishali Prof. Sushma Kulshreshtha, Ex- VC, Sampurnanand Sanskrit University, Varanasi Dr. Ramakant		
xxi xxi xxii	Prakrit Jain Vidya Ahimsa Research Institute, Vaishali Prof. Sushma Kulshreshtha, Ex- VC, Sampurnanand Sanskrit University, Varanasi Dr. Ramakant		
xxi xxi xxii	Ahimsa Research Institute, Vaishali Prof. Sushma Kulshreshtha, Ex- VC, Sampurnanand Sanskrit University, Varanasi Dr. Ramakant		
xxi xxi xxii	Institute, Vaishali Prof. Sushma Kulshreshtha, Ex- VC, Sampurnanand Sanskrit University, Varanasi Dr. Ramakant		
xxi xxi xxii	Prof. Sushma Kulshreshtha, Ex- VC, Sampurnanand Sanskrit University, Varanasi Dr. Ramakant		
xxi xxi xxii	Kulshreshtha, Ex- VC, Sampurnanand Sanskrit University, Varanasi Dr. Ramakant		
xxi xxii	VC, Sampurnanand Sanskrit University, Varanasi Dr. Ramakant		
xxi xxii	Sampurnanand Sanskrit University, Varanasi Dr. Ramakant		
xxi xxii	Sanskrit University, Varanasi Dr. Ramakant		
xxi xxii	University, Varanasi Dr. Ramakant		
xxi xxii	Varanasi Dr. Ramakant		
xxi xxii	Dr. Ramakant		
xxii	D 1 D'		
xxii	Pandey, Director,		
xxii	Directorate of		
xxii	Distance		
xxii	Education, RSKS,		
xxii	Delhi		
	Dr. Aabha		
	Kulshreshtha,		
	Delhi		
xxiii	Dr. Rajnish		
xxiii	Shukla, RSKS, Delhi		
AAIII	Dr. Ashok Kumar		
	Jain, BHU,		
	Varanasi		
06. Ac	harya Kund Smriti	07.12.2012	
	•		
07. Pr	Vyakhyanmala	26.02.2014	
	Vyakhyanmala akrit Vyakaran ka	26.03.2014	1
08. Nati	akrit Vyakaran ka vaishishya	10 th March,	Vidyapeetha

	inscriptions			
09.	Acharyaratna Deshbhushan Memorial Prakrit and Jain Vidya lecture Series	Six annual lectures between 2007 and 2014	1,00,000/-	Vidyabhushan Charitable Trust
	Organized at: Shivaji University – Kolhapur, Maharashtra			
10.	Acharya Vidyanand Prakrit Literature Lecture Series	Two lectures between 2012 and 2014	1,00,000/-	Vidyabhushan Charitable Trust
	Organized at : SLBSRSV, New Delhi			

31. Code of ethics for research followed by the departments

As per UGC Guidelines

32. Student profile programme-wise:

Name of the Programme (refer to question No. 4)	Applications received	Selec	cted	Pass pe	ercentage
		Male	Female	Male	Female
Shastri					
2008	64	60	04	51	03
2009	78	72	06	68	05
2010	81	72	09	51	08
2011	91	82	09	71	18
2012	95	89	06	76	04
2013	103	88	15	82	13
Acharya					
2008	93	79	14	68	14
2009	110	100	10	92	10
2010	94	79	15	73	14
2011	99	81	18	71	18
2012	93	69	24	63	20
2013	95	72	23	66	22

33. Diversity of University:

Name of Programme	% of	% of	% of	% of
(refer to question no. 4)	Students	students	students	students
	from the	from other	From	from other
	Same	universities	Universities	countries
	University	within the	outside the	
		State	State	
UG to PG				
2008-09	0%		100%	
2009-10	50%		50%	
2010-11	100%		0%	
2011-12	0%		100%	
2012-13	33%		67%	
2013-14	100%		0%	
PG to M.Phil.				
2008-09				
2009-10				
2010-11				
2011-12	100%		0%	
2012-13	0%		0%	
2013-14	0%		0%	
PG to Ph.D				
2008-09	25%		0%	
2009-10	0%		0%	
2010-11	0%		0%	
2011-12	0%		0%	
2012-13	33%		0%	
2013-14	50%		0%	

34. How many students have cleared Civil Services and Defense Services examinations, NET, SET, GATE and other competitive examinations? Give details category-wise.

NET-4

35. Student progression:

Student progression	Percentage against enrolled
UG to PG	
2008-09 (4)	0+4 =0%%
2009-10 (2)	1+1=50%%
2010-11 (2)	2+0= 100%
2011-12 (2)	0+2=0%

2012-13 (3)	1+ 2= 33%
2013-14 (2)	2+0= 100%
PG to M.Phil.	
2008-09	Nil
2009-10	Nil
2010-11	Nil
2011-12 (2)	2=100%
2012-13 (3)	0=%
2013-14 (2)	0 =0%
PG to Ph.D.	
2008-09 (4)	1=25%
2009-10 (2)	0=0%
2010-11 (2)	0= 0%
2011-12 (2)	0= 0%
2012-13 (3)	1 = 33%
2013-14 (2)	1= 50%
Ph.D. to Post-Doctoral	Nil
Employed	Nil
 Campus Selection 	
 Other than campus recruitment 	
Enterpreneurs	Nil

36. Diversity of staff

Percentage of faculty who are	
graduates	
of the same university	
from other universities within the	
State	
from universities from other States	100% (Rajsthan, Karnataka)
from	
Universities outside the country	

37. Number of faculty who were awarded M.Phil., Ph.D., D.Sc. and D.Litt. during the assessment period

: NIL

- 38. Present details of departmental infrastructural facilities with regard to
 - a. Library Facility of Central Library
 - b. Internet facilities for staff and students Internet facilities

available in Computer labs, Library and Hostel.

- c. Total number of class rooms -
- d. Class rooms with ICT facility NIL
- e) Students' laboratories NIL
- f) Research laboratories NIL
- 39. List of doctoral, post-doctoral students and Research Associates
 - from the host institution/university
 from other institutions/universities
 Nil
- 40. Number of post graduate students getting financial assistance from the university.
 - : 15
- 41. Was any need assessment exercise undertaken before the development of new programme(s)? If so, highlight the methodology.

No new programme has been started.

- 42. Does the department obtain feedback from
 - a) faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize the feedback?
 - Yes. On the basis of the feedback from the faculty, the Department takes decisions for further improvement in curriculum and teaching learning methodology.
 - b) students on staff, curriculum and teaching-learning-evaluation and how does the department utilize the feedback?
 - Yes. On the basis of the feedback from the students during departmental sangoshti, the Department takes decision for further improvement in curriculum & teaching-learning methodology.
 - c) alumni and employers on the programmes offered and how does the department utilize the feedback?

No feedback from the alumni and the employers.

- 43. List the distinguished alumni of the department (maximum 10)
 - I. Prof. Shashi Prabha Jain Retired Professor and Ex-VC(I/C), Sh.

- L.B.S.R.S. Vidyapeetha, New Delhi.
- II. Smt. (Dr.) Manju Jain Retired Reader, University of Delhi
- III. Dr. Rajnish Shukla Project Officer, RSKS, New Delhi
- IV. Dr. Prabhat Kumar Das Research Officer, Prakrit Bhasha, RSKS, New Delhi
- V. Smt. Amita Jain Special Lecture & Advisory Expert in Apbhransh Sahitya Academy.
- VI. Dr. Shuddhatma Prakash Jain Lecturer, Manglayatan University, Aligarh.
- VII. Dr. Vijay Sen Patil Teacher, Sangli High School, Sangli.
- VIII. Shri Abhijeet Algauder Research Scholar, Mysore University, Mysore.
 - IX. Shri Suresh Joshi Government P.G. Teacher, Uttarakhand.
 - X. Shri Amit Jain Director, Shri Kund Kund Mahaan Trust, Kolkata.
- 44. Give details of student enrichment programmes (special lectures / workshops / seminar) involving external experts.

The Department conducted a total no. of 61 departmental conferences in which subject experts from other institutions also were invited. The students from this department acquired knowledge and information from these conferences. The students from other departments also participate in these conferences.

45. List the teaching methods adopted by the faculty for different programmes.

Lecture method, Assignments and Seminar for UG, PG, Paper presentation and contact method for Research scholars.

46. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored?

Department holds departmental faculty meeting regularly in which the matters regarding learning outcomes and achieving programme objectives are discussed. The Department conducts periodical oral and written examinations to monitor the learning outcomes.

- 47. Highlight the participation of students and faculty in extension activities.
 - 1. Students participate in extension activities like NCC, NSS and All India Sports and Literary Competitions
 - 2. Faculties are participating in seminars, workshops and conferences regularly.
- 48. Give details of "beyond syllabus scholarly activities" of the department.
 - Organizing debate and seminars for the students.

- Conducting weekly sangoshties
- Participating in various seminars and presenting research papers.
- 49. State whether the programme/ department is accredited/ graded by other agencies?

 If yes, give details. Yes, B++ from NAAC
- 50. Briefly highlight the contributions of the department in generating new knowledge, basic or applied.

The faculty members of the Department publish their valuable research articles in research journals.

51. Detail five major Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.

Five major Strength:

- 1. Students teacher relationship
- 2. Teaching in the medium of Sanskrit
- 3. Sincerity
- 4. Weekly Sangoshti
- 5. Punctuality

Five major weakness:

- 1. Poor strength of students
- 2. Lack of well-furnished class-rooms
- 3. Lack of Departmental Library
- 4. Lack of support staff
- 5. Lack of ICT in the Class Rooms

Five major opportunities:

- 1. To get more projects from UGC related to Prakrit Grammer
- 2. Study and research in modern Prakrit literature.
- 3. Scientific study of Prakrit Grammer.
- 4. Survey of possibility of new research in contemporary situation.
- 5. To publish rare and unpublished manuscripts.

Five major challenges:

- a) Employment to the students
- b) Grievances redressal of the students
- c) To encourage the students in co-curricular activities.
- d) To improve the strength of students of the Department.

e) To improve the skill of spoken Sanskrit among the students.

52. <u>Future plans of the department</u>:

- 1. To publish an half yearly Departmental Research Journal.
- 2. Launching the website for Prakrit Bhasha and literature.
- 3. Preparing, Editing and publishing the syllabus of a high standard.
- 4. The Department plans to organize a workshop to refine the recitation of Prakrit Chhand and to validate rules of Prakrit Grammer.
- 5. To undertake a study of linguistics linking the origin and development of various Indian languages with Prakrit Bhasha.

DEPARTMENT OF OF PURANETIHASA

DEPARTMENT OF PURANETIHASA

The department of Puranetihasa is one of the oldest Department of Vidyapeetha. Puranetihasa is one of the most popular subjects opted by the students. The department was represented by the Chancellor, Dr. K.P.A.Menon in the International Ramayana Conference at Croatia in 1999. The objective of Vidyapeetha is projecting the knowledge about Indian tradition, social and geographical setup, embedded in Puranas. The in-depth study of Puranas can create a strong impact on various fields of Indian tourism, Indian medicine, Indian cuisine, Indian narrative tradition and Indian behavioral patterns which are of great interest to people from all over the world. Puranas are a compendium of many branches of learning. A study of Puranas introduces the students to our narrative tradition. It also provides them opportunities for interdisciplinary research. The department conducts seminar and workshops on the importance of Puranas, its characteristics and social relevance.

Evaluative Report of the Department

1. Name of the Department : Puranetihasa

2. Year of establishment : 1964

- 3. Is the Department part of a School/Faculty of the university? : Yes, Part of Sahitya and Sanskriti.
- 4. Names of programmes offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., D.Sc., D.Litt., etc.)

: UG, PG, M.Phil., Ph.D

- 5. Interdisciplinary programmes and departments involved: Sahitya
- 6. Courses in collaboration with other universities, industries, foreign institutions, etc.:Nil
- 7. Details of programmes discontinued, if any, with reasons : N/A
- 8. Examination System: Annual/Semester/Trimester/Choice Based Credit System

: Choice Based Credit System along with Semester System

9. Participation of the department in the courses offered by other departments

The Department is participating pro-actively in the courses offered by other departments such as - Assisting in Teaching & other activities of Department of Sahitya, Prakrit and Dharmshastra.

10. Number of teaching posts sanctioned, filled and actual (Professors/Associate Professors/Asst. Professors/others)

	Sanctioned	Filled	Actual (including
			CAS & MPS
Professor			01
Associate	01	01	
Professors			
Assistant	01	01	01
Professors			
Others			

11. Faculty profile with name, qualification, designation, area of specialization, experience and research under guidance

Name	Qualification	Designation	Specialization	No. Of Years of Experien ce	No. Of Ph.D/ M.Phil. Students Guided for the last 4 years
Prof. Ichcha	Acharya	Professor	Puranetihasa,	31	4
Ram	(Puran),		Darshan,		
Dwivedi	Ph.D.		Sanskriti,		
	(Puranetihasa		Sahitya		
Dr. Sheetla	Acharya	Assistant	Puranetihasa	13	
Prasad	(Puran),	Professor			
Shukla	Ph.D.				
	(Puranetihasa				
)				

- 12. List of senior Visiting Fellows, adjunct faculty, emeritus professors : **NO**
- 13. Percentage of classes taken by temporary faculty programme-wise information : N/A.
- 14. Programme-wise Student Teacher Ratio:

Session	No. of Stu- dents in Shastri	No. of Stu- dents in Acharya	No. of Stu- dents in M.Phil.	Total no. of Students	Total No. Of teachers	Ratio between Teachers and The students.
2009	06	15		21	02	1:10
2010	08	05		13	02	1:6
2011	05	04		09	02	1:4
2012	04	06		10	02	1:5
2013	03	13	02	18	02	1:9
2014	04	15	03	22	02	1:11

- 15. Number of academic support staff (technical) and administrative staff: sanctioned, filled and actual
 - : Work is carried out by staff from the general pool.

16. Research thrust areas as recognized by r	najor funding agencies: N/A
17. Number of faculty with ongoing project agencies and c) Total grants received project title and grants received project	I. Give the names of the funding agencies,
18. Inter-institutional collaborative projects	and associated grants received
a) National collaboration	b) International collaboration
:	Nil
19. Departmental projects funded by DST-I AICTE, etc.; total grants received.	FIST; UGC-SAP/CAS, DPE; DBT, ICSSR, Nil
20. Research facility / centre with	
 state recognition national recognition international recognition 	
21. Special research laboratories sponsored bodies : NIL	1 by / created by industry or corporate
22. Publications: Publishing a research jo	urnal namely Vaishardi
 Number of papers published international): Nil Monographs: Nil Chapters in Books: Nil Edited Books: : 	in peer reviewed journals (national /
 * Books with ISBN with details of * Number listed in International D 	
Sciences Directory, EBSCO hos	t, etc.): Nil
* Citation Index – range / average* SNIP	: Nil : Nil
* SJR	: Nil
* Impact Factor – range / average	
* h-index	: Nil

I. Prof. Ichha Ram Dwivedi

Books-

SNo.	Topic/Name of the Book	Name of the	ISSN/ISBN	
		Journal/Paper	No.	
Books	3			
01	Shiveterkshataye	Abhishek		
		Prkashan, New		
		Delhi2012		
02.	Gurutvakarshanam	Abhishek		
		Prkashan, New		
		Delhi2011		
03.	Nirbhaya	Padmanabh		
		Prakashan, New		
		Delhi, 2012		
04.	Aatmopanishad	Padmanabh		
		Prakashan, New		
		Delhi, 2012		
05.	Jai Bhimsen Shiv	Bhimsen Mandir		
		Samiti, Mainpuri,		
		Uttar Pradesh,		
		2011		
	Edited Books			
01.	Bhagwadtatparya Kosh	Abhishek		
		Prakashan, Under		
		Publication		
02.	Dharm Sanjivini	Abhishek		
		Prakashan, New		
		Delhi, 2011		
03.	Karm Sanjivini	Abhishek		
		Prakashan, New		
		Delhi 2011		

II. <u>Dr. Shitla Prasad Shukla</u>

Articles – 11

SNo.	Topic/Name of the Book	Name of the	ISSN/ISBN
		Journal/Paper	No.
Articles -11			
01	Pramukh Purano mein	Puraneshu	
	Naimisharnya Charcha	Naimisharnyam,	
	_	Y.M.	

		Naimisharny	
02.	Paramtatva Radhakrishnau	Sagrika, Sagar	
03.	Aadishakti Gayatri	Jairam Sandesh, Hardwar	
04.	Agnipuran ki Drishti mein Dev Vastu	Surbharati	
05.	Geeta Mein karma Mimamsa	Jairam Sandesh, Hardwar	
06.	Puraneshu Vigyanam	Surbharati,	
07.	Puraneshu Vaastu Shastram	Surbharti	
08.	Purano mein Naari Swarup	Abhyudaya, Abhishek Prakashan, New Delhi	
09.	Purano mein Ygya Mimamsa	Chikitushi, Vidyashree Nyas, Gorakhpur	
10.	Vedic Vangyamay mein Suryavigyan	Chikitushi, Vidyashree Nyas, Gorakhpur	
11.	Puran evam Dharma Shastra ka Antahsambhandh	Surbharati	

23. Details of patents and income generated : N/A.

24. Areas of consultancy and income generated : N/A.

25. Faculty selected nationally / internationally to visit other laboratories / institutions /industries in India and abroad : Nil

26. Faculty serving in

- a) National committees b) International committees c) Editorial Boards
- d) any other (please specify)

Prof. Ichcha Ram Dwivedi

- 1) Member various research committees and various editorial boards.
- 2) Member, RDC, Jiwaji Vishwavidyalaya, Gwalior.
- 3) Member, Board of Studies, Kamla Raja Autonomous College, Gwalior.
- 4) Member, Board of Studies, Deen Dayal Upadhyaya Girls Degree College, (Autonomous), Ferozabad.

- 5) Chairman, Dev Vani Parishad, Delhi
- 6) Chairman, Surbharati Sewa Sansthanam, Mainpuri, UP.
- 7) Chief Editor, Sur Bharati, Research Journal, Mainpuri, UP
- 8) Member, Editorial Board, Vimarsh-Research Journal, Varanasi
- 27. Faculty recharging strategies (UGC, ASC, Refresher / orientation programs, workshops, training programs and similar programs).

Dr. Shitla Prasad Shukla attended a Refresher Course at UGC ASC, HP University Shimla at 2008

28. Student projects

- percentage of students who have done in-house projects including interdepartmental projects
 NIL
- percentage of students doing projects in collaboration with other universities
 /industry / institute : Nil
- 29. Awards / recognitions received at the national and international level by
 - Faculty

Prof. Ichcha Ram Dwivedi – (i) Vidwat Bhaskar Award at Hardwar Mahakumbha, 2010 (ii) Vidwat Bhushan Samman at Varanasi, 2011

Doctoral / post doctoral fellows
 Students
 NIL

30. Seminars/ Conferences/Workshops organized and the source of funding (national /international) with details of outstanding participants, if any.

SNo.	Seminar/	Period	Grants	Funding
	Workshop (Renowned		(Rs.)	Agency
	Scholars participated			
01.	Seminar on Human Rights	28.08.2011	11,500/-	Vidyapeetha
	in Puranas			
02.	National Seminar on	15.02.2012	1,18,400/-	Vidyapeetha
	Tourism in Puranas	to		
		17.02.2012		
03.	Workshop on	28.02.2013	80,000/-	Vidyapeetha
	Srimadbhagwad	to		
		09.03.2013		

04.	Seminar on National	26.03.2014	65,000/-	Vidyapeetha
	Integration in Puranas	to		
		28.03.2014		

31. Code of ethics for research followed by the departments

As per UGC Guidelines

32. Student profile programme-wise:

Name of the Programme (refer to question No. 4)	Applications received	Selected		Pass percentage	
		Male	Female	Male	Female
Shastri					
2008	64	60	04	51	03
2009	78	72	06	68	05
2010	81	72	09	51	08
2011	91	82	09	71	18
2012	95	89	06	76	04
2013	103	88	15	82	13
Acharya					
2008	93	79	14	68	14
2009	110	100	10	92	10
2010	94	79	15	73	14
2011	99	81	18	71	18
2012	93	69	24	63	20
2013	95	72	23	66	22

33. Diversity of University:

Name of Programme	% of	% of	% of	% of
(refer to question no. 4)	Students	students	students	students
	from the	from other	From	from other
	Same	universities	Universities	countries
	University	within the	outside the	
		State	State	
UG to PG				
2008-09	0%		100%	
2009-10	0%		100%	
2010-11	50%		50%	
2011-12	50%		50%	

33%		67%	
0%		100%	
100%		0%	
100%		0%	
0%		0%	
100%		0%	
0%		0%	
100%		0%	
0%		0%	
100%		0%	
	0% 100% 100% 0% 100% 0% 100% 0%	0% 100% 100% 100% 100% 100% 0% 0% 100%	0% 100% 100% 0% 100% 0% 0% 0% 100% 0% 0% 0% 100% 0% 0% 0% 0% 0% 0% 0%

34. How many students have cleared Civil Services and Defense Services examinations, NET, SET, GATE and other competitive examinations? Give details category-wise.

NIL

35. Student progression:

Student progression	Percentage against enrolled
UG to PG	
2008-09 (7)	0+7 =0%
2009-10 (2)	0+2=0%
2010-11 (2)	1+1= 50%
2011-12 (4)	2+2= 50%
2012-13 (6)	2+4 = 33%
2013-14 (10)	0+10=0%
PG to M.Phil.	
2008-09	Nil
2009-10	Nil
2010-11	Nil
2011-12 (4)	0=0%
2012-13 (6)	2=50%
2013-14 (10)	3 = 30% %
PG to Ph.D.	
2008-09 (7)	0 =0%
2009-10 (2)	2=100%
2010-11 (2)	0=0%

2011-12 (4)	1= 25%
2012-13 (6)	0 = 0%
2013-14 (10)	2= 20%
Ph.D. to Post-Doctoral	Nil
Employed	Nil
o Campus Selection	
 Other than campus recruitment 	
Enterpreneurs	Nil

36. Diversity of staff:

Percentage of faculty who are	
graduates	
of the same university	
from other universities within the State	
from universities from other States from	100% (UP, MP & Orissa)
Universities outside the country	

37. Number of faculty who were awarded M.Phil., Ph.D., D.Sc. and D.Litt. during the assessment period

Nil

38. Present details of departmental infrastructural facilities with regard to

a. Library - Facility of Central Library

b. Internet facilities for staff and students - Internet facilities available in Computer Labs., Library and Hostel.

c. Total number of class rooms - 2

d) Class rooms with ICT facility - NIL

e) Students' laboratories - NIL

f) Research laboratories - NIL

39. List of doctoral, post-doctoral students and Research Associates

1. from the host institution/university : 05

2. from other institutions/universities : Nil

40. Number of post graduate students getting financial assistance from the university.

: 31 PG Students

41. Was any need assessment exercise undertaken before the development of new programme(s)? If so, highlight the methodology.

No new programme has been started.

- 42. Does the department obtain feedback from
 - a) faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize the feedback?
 - Yes. On the basis of the feedback from the faculty, the Department takes decisions for further improvement in curriculum and teaching learning methodology.
 - b) students on staff, curriculum and teaching-learning-evaluation and how does the department utilize the feedback?
 - Yes. On the basis of the feedback from the students during departmental sangoshti, the Department takes decision for further improvement in curriculum & teaching-learning methodology.
 - c) alumni and employers on the programmes offered and how does the department utilize the feedback?

No feedback from the alumni and the employers.

- 43. List the distinguished alumni of the department (maximum 10)
 - 1. Dr. Upendra Pandey, Chief Priest in Shiv Temple, Chandni Chowk, Delhi.
 - 2. Dr. Seema Sharma, Lecturer, Govt. of Higher Secondary School, Gurgaon.
 - 3. Dr. Madhavi Rai, Principal, Govt. Girls Inter College, Ballia, UP
 - 4. Km. Ekta Nangia, Lecturer (Sanskrit), Sr. Secondary School, Andrewz Ganj, New Delhi
 - 5. Smt. Manisha Taneja, Guest Lecturer in Education, SLBSRSV, New Delhi
 - 6. Shri Ghanshyam Joshi, Chief Priest, Sanatan Dharam Temple, Malviya Nagar, New Delhi
 - 7. Km. Saroj Bala, Lecturer (Sanskrit), Sr. Sec. School, Falodi, Haryana
 - 8. Km. Meenakshi, Lecturer, Guest Faculty, Gurgaon.

- 44. Give details of student enrichment programmes (special lectures / workshops / seminar) involving external experts.
 - 1. The Department conducts research seminars, workshops, Vagvardhini Sabha.
 - 2. Eminent scholars visit and engage in dialogue with students and teachers.
 - 3. Scholars like Prof. Radha Vallabh Tripathi, Ex-Vice-Chancellor, Rashtriya Sanskrit Sansthan, Prof. Rajendra Mishra, Ex-VC, Sampurnanand Sanskrit University, Prof. Gangadhar Panda, VC, Jagannath Sanskrit Vishwavidyalaya, Prof. Vindhyeshwari Prasad Mishra, Dean, Prachya Vidya Dharm Vigyan, Faculty, Banaras Hindu University have guided students of this department.
- 45. List the teaching methods adopted by the faculty for different programmes.

Group recital of Slokas, Lecture method, Assignments and seminar for UG, PG, Paper presentation and contact method for Research scholars.

46. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored?

Department holds departmental faculty meeting regularly in which the matters regarding learning outcomes and achieving programme objectives are discussed. The Department conducts periodical oral and written examinations to monitor the learning outcomes.

- 47. Highlight the participation of students and faculty in extension activities.
 - 1. Students participate in extension activities like NCC, NSS and All India Sports and Literary Competitions
 - 2. Faculties are participating in seminars, workshops and conferences regularly.
- 48. Give details of "beyond syllabus scholarly activities" of the department.
 - Publishing a research journal Vaishardi
 - Participating in various seminars/conferences.
 - Participating in various seminars and presenting research papers.
- 49. State whether the programme/ department is accredited/ graded by other agencies? If yes, give details. Yes, B++ from NAAC
- 50. Briefly highlight the contributions of the department in generating new knowledge, basic or applied.

The faculty members of the Department publish their valuable research articles in research journals.

51. Detail five major Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.

Five major Strength:

- 1. Capable of doing higher research in Shastras
- 2. Expertise in the field of Puranetihasa
- 3. Contact of National/International level scholars with the faculties of the department.
- 4. Maintaining a mutual understanding and cooperation between students and faculties.
- 5. Punctuality, discipline and humbleness

Five major weakness:

- 1. Poor strength of teachers
- 2. Poor strength of students
- 3. Lack of Departmental Library
- 4. Lack of support staff
- 5. Lack of ICT in the Class Rooms

Five major opportunities:

- 1. To be associated with National Manuscript Mission and Historical Research Council.
- 2. To train the students to become expert guides for the Indian Religious Tourism
- 3. To establish the validity of Puranetihasa with the help of Archaeological Department of India.
- 4. To make students capable in writing Indian History as per Puranas
- 5. To create new areas of job opportunities.

Five major challenges:

- 1. To try to get new sanctioned posts in the department.
- 2. To start exchange programmes with other universities
- 3. To preserve the intellectual property of the Department.
- 4. Have the contact with the electronic media to make the Puranetihasa popular.
- 5. To propagate the research works in the Department.

52. Future plans of the department:

- 1. To build a departmental Pravachan Shala.
- 2. To record lessons in the department through presentations
- 3. The Department proposes to take up a project on Puran Vidya Kosh (Encyclopaedia).
- 4. The Department proposes to train the students for job oriented programmes such as Katha Pravachan, Religious tours, writing the importance of religious places, writing history of different dynasties, doing research in Indian Classic History.
- 5. To construct an art gallery on Indian culture.
- 6. To organizes conferences for establishing dialogues between students and the eminent Puranic scholars.

OF OF RESEARCH & PUBLICATION

DEPARTMENT OF RESEARCH AND PUBLICATION

It is a special feature of the Vidyapeetha that there is a separate department for Research. Ever since the inception of the university, research and publications were the strong points of the university. This department has an overall charge of all the research scholars from various departments. It also helps to conduct the entrance tests for their admission and monitors the progress of the research students from time to time. The department arranges lectures and organizes workshops on Research Methodology and Manuscriptology for the research students. The classes of Research Methodology and Manuscriptology for Ph.D. students and M.Phil. students are also taught by the Department.

The department has been established to perform a very important function of planning, monitoring and enriching the research input of various departments of the Vidyapeetha. Accordingly its activities are broadly centered on compiling, publishing and disseminating scholarly contribution and original books which have potential for adding to the fresh interpretation of knowledge relating to the oriental and modern contextualities. An important area of concern of the department is, therefore, to systematically promote the publication of the research findings in various disciplines, propagating knowledge already available through ongoing researches. The department established in 1962, during its span of more than five decades has published a large number of titles which have been well received by the scholars, and are now available in the market.

The Publication wing has the full responsibility of bringing out the Vidyapeetha's research journal, Shodh Prabha. The journal contains learned research articles information about ancient unpublished manuscripts, book-reviews of new publication and special lectures delivered. This is very regularly brought out for the past 30 years as a quarterly. The department has participated in a number of books fairs. The Vidyapeetha has been publishing its own Panchang for the last twenty years which has been well received in the market.

The Manuscript library is also under the care of Research and Publication department. Efforts are taken to preserve these rare pieces, with the help of Ministry of Culture. Research students and teachers of Vidyapeetha were also taught the art of preserving the manuscripts.

Evaluative Report of the Department

1. Name of the Department : Research & Publication

2. Year of establishment : 1962

3. Is the Department part of a School/Faculty of the university? : No

4. Names of programmes offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., D.Sc., D.Litt., etc.)

: M.Phil., Ph.D

- 5. Interdisciplinary programmes and departments involved: **NIL**
- 6. Courses in collaboration with other universities, industries, foreign institutions, etc. : N/A.
- 7. Details of programmes discontinued, if any, with reasons : N/A
- 8. Examination System: Annual/Semester/Trimester/Choice Based Credit System
 - : Choice Based Credit System along with Semester System.
- 9. Participation of the department in the courses offered by other departments
 - : Teaching Manuscriptology to the Vishishtha Acharya and Vidyavaridhi students of Vidyapeetha.
- 10. Number of teaching posts sanctioned, filled and actual (Professors/Associate Professors/Asst. Professors/others)

	Sanctioned	Filled	Actual (including
			CAS & MPS
Professor	1	1	1
Associate	1		
Professors			
Assistant			
Professors			
Others (Research	01	01	01
Assistant)			

11. Faculty profile with name, qualification, designation, area of specialization, experience and research under guidance

Name	Qualification	Designation	Specialization	No. Of Years of Experien ce	No. Of Ph.D./ M.Phil. Students Guided for the last 4 years
Prof. Ramesh	M.A.,	Professor	Sanskrit	26	3
Kumar	Acharya,		Language &		
Pandey	Ph.D., D.Litt.		Sahitya		
Dr. Gyan	Acharya,	Research	Sahitya	16	
Dhar Pathak	MA, M.Ed.	Assistant			

- 12. List of senior Visiting Fellows, adjunct faculty, emeritus professors : **NO**
- 13. Percentage of classes taken by temporary faculty programme-wise information : **N/A.**
- 14. Programme-wise Student Teacher Ratio. N/A
- 15. Number of academic support staff (technical) and administrative staff: sanctioned, filled and actual :

	Sanctioned	Filled	Actual (including CAS & MPS
Section Officer	1		
Proof Reader	1		

- 16. Research thrust areas as recognized by major funding agencies: N/A
- 17. Number of faculty with ongoing projects from a) national b) international funding agencies and c) Total grants received. Give the names of the funding agencies, project title and grants received project-wise. : NIL
- 18. Inter-institutional collaborative projects and associated grants received
 - a) National collaboration b) International collaboration

: **N/A.**

19. Departmental projects funded by DST-FIST; UGC-SAP/CAS, DPE; DBT, ICSSR, AICTE, etc.; total grants received. : N/A.

20. Research facility / centre with

- state recognition
- national recognition Yes
- international recognition
- 21. Special research laboratories sponsored by / created by industry or corporate bodies : NIL

22. Publications:

* Number of papers published in peer reviewed journals (national /

international) : (27)
Monographs : Nil
Chapters in Books : Nil

- * Edited Books : (57)
- * Books with ISBN with details of publishers : (35)
- * Number listed in International Database (For *e.g.* Web of Science, Scopus, Humanities International Complete, Dare Database International Social Sciences Directory, EBSCO host, etc.) : **Nil**
- * Citation Index range / average : Nil

* SNIP : **Nil** * SJR : **Nil**

* Impact Factor – range / average : N/A

* h-index : Nil

I. 2009-10

Books - 22

SNo.	Topic/Name of the Book	Name of the	ISSN/ISBN
		Publisher	No.
01.	Devipuran	Sh.LBSRSV, New	81-87987-28-6
		Delhi	
02.	Mimamsa Nyayaprakash	Sh.LBSRSV, New	81-87987-32-4
		Delhi	
03.	Sanskarprakash	Sh.LBSRSV, New	81-87987-30-8
		Delhi	
04.	Krishnayajurvediya	Sh.LBSRSV, New	81-87987-27-8
	Taittiriya Samhita	Delhi	

05.	Siddhantkaumudi	Sh.LBSRSV, New	
0.6		Delhi	
06.	Shuklayajurveda	Sh.LBSRSV, New	
	Madhyandiniya Samhita	Delhi	
07.	Valmiki Ramayan	Sh.LBSRSV, New	
		Delhi	
08.	Shrimadbhagdwad Geeta	Sh.LBSRSV, New	
		Delhi	
09.	Katyayanshrotsutram	Sh.LBSRSV, New	81-87987-25-1
		Delhi	
10.	Sarvadarshansamnavya	Sh.LBSRSV, New	81-87987-35-9
		Delhi	
11.	Subhagodayastuti	Sh.LBSRSV, New	81-87987-36-7
		Delhi	
12.	Chitrabandhavatarika	Sh.LBSRSV, New	81-87987-31-6
		Delhi	
13.	Panini katyayan & Patanjali	Sh.LBSRSV, New	81-87987-29-4
		Delhi	
14.	Ritu in Sanskrit Literature	Sh.LBSRSV, New	81-87987-33-2
		Delhi	
15.	Samsarnam	Sh.LBSRSV, New	81-87987-26-X
		Delhi	
16.	The Structure of Indian	Sh.LBSRSV, New	81-87987-22-7
	Mind	Delhi	
17.	Panchang-Samvata-2067	Sh.LBSRSV, New	2229-3450
1 - 7 -	2007	Delhi	
18.	Shodha Prabha April, 2009	Sh.LBSRSV, New	0974-8946
10.	Shouna Tuona Tiprii, 2009	Delhi	0571 0510
19.	Shodha Prabha July, 2009	Sh.LBSRSV, New	0974-8946
17.	Shouna i raona sury, 2007	Delhi	0717 0770
20.	Shodha Prabha October,	Sh.LBSRSV, New	0974-8946
20.	2009	Delhi	0714-0340
21.	Shodha Prabha January,	Sh.LBSRSV, New	0974-8946
∠1.	2010	Delhi	U7/4-0740
22.	Vastu Shastra Vimarsh-		0976-4321
22.		Sh.LBSRSV, New	09/0-4321
	Edition III	Delhi	

II. 2010-11 Books – 06

SNo.	Topic/Name of the Book	Name of the	ISSN/ISBN
		Publisher	No.
01.	Panchang-Samvat, 2068	Sh.LBSRSV, New	2229-3450
		Delhi	
02.	Shodha Prabha, April,	Sh.LBSRSV, New	0974-8946

	2010	Delhi	
03.	Shodha Prabha, July, 2010	Sh.LBSRSV, New	0974-8946
		Delhi	
04.	Shodha Prabha, October,	Sh.LBSRSV, New	0974-8946
	2010	Delhi	
05.	Bhaskariya Gola	Sh.LBSRSV, New	81-87987-37-3
	Mimamsa	Delhi	
06.	Vastu Shastra Vimarsha-	Sh.LBSRSV, New	0976-4321
	Edition-IV	Delhi	

III) <u>2011-12</u>

Books - (09)

SNo.	Topic/Name of the Book	Name of the Publisher	ISSN/ISBN No.
01.	Vidyapeetha Panchang- Samvat, 2069	Sh.LBSRSV, New Delhi	2229-3450
02.	Shodha Prabha-January, 2011	Sh.LBSRSV, New Delhi	0974-8946
03.	Shodha Prabha-April, 2011	Sh.LBSRSV, New Delhi	0974-8946
04.	Shodha Prabha-July, 2011	Sh.LBSRSV, New Delhi	0974-8946
05.	Panchlakshani	Sh.LBSRSV, New Delhi	81-87987-48-0
06.	Shodhvidya Vigyanam,	Sh.LBSRSV, New Delhi	81-87987-39-1
07.	Bhattamathuranatsya Kavyashastriya Nibandha	Sh.LBSRSV, New Delhi	81-87987-38-3
08.	Vishadapandugrantha Suchi	Sh.LBSRSV, New Delhi	81-87987-49-9
09.	Vastushastra Vimarsha- Edition V	Sh.LBSRSV, New Delhi	0976-4321

IV <u>2012-13</u>

Books-(17)

SNo.	Topic/Name of the Book	Name of the	ISSN/ISBN
		Publisher	No.
01.	Shodha Prabha-October,	Sh.LBSRSV, New	0974-8946
	2011	Delhi	
02.	Shodha Prabha-January,	Sh.LBSRSV, New	0974-8946
	2012	Delhi	
03.	Shodha Prabha-April, 2012	Sh.LBSRSV, New	0974-8946

		Delhi	
04.	Shodha Prabha-July, 2012	Sh.LBSRSV, New Delhi	0974-8946
05.	Daybhagah	Sh.LBSRSV, New Delhi	81-87987-52-9
06.	Jaiminiye Nyayamala	Sh.LBSRSV, New Delhi	81-87987-53-7
07.	An Anthology of Sanskrit Classic in English Translation	Sh.LBSRSV, New Delhi	81-87987-55-3
08.	Shrautyajna vishleshanam	Sh.LBSRSV, New Delhi	81-87987-54-5
09.	Avayavatatva Chintamani Didhiti Vidyotah	Sh.LBSRSV, New Delhi	81-87987-63-4
10.	Pratyakshaagma Pramanollasa	Sh.LBSRSV, New Delhi	81-87987-62-6
11.	Sanjnatmakopalabhdaya	Sh.LBSRSV, New Delhi	81-87987-56-1
12.	Samshayavada	Sh.LBSRSV, New Delhi	81-87987-57-X
13.	Bhartiya Darshane Syadvada	Sh.LBSRSV, New Delhi	81-87987-58-0
14.	Brihattrayi Parishilanam Parichaykhand	Sh.LBSRSV, New Delhi	81-87987-61-8
15.	Brihattrayi Parishilanam Sanskritikkhand	Sh.LBSRSV, New Delhi	81-87987-60-0
16.	Brihattrayi Parishilanam Kavyashastriyakhand	Sh.LBSRSV, New Delhi	81-87987-59-6
17.	Siddhitrayam	Sh.LBSRSV, New Delhi	81-87987-50-2

V <u>2013-14</u>

Books - (04)

SNo.	Topic/Name of the Book	Name of the	ISSN/ISBN
		Publisher	No.
01.	Shodha Prabha-January,	Sh.LBSRSV, New	0974-8946
	2013	Delhi	
02.	Shodha Prabha-April, 2013	Sh.LBSRSV, New	0974-8946
	_	Delhi	
03.	Sanskarbhaskara	Sh.LBSRSV, New	81-87987-64-2
		Delhi	
04.	Vastushastra Vimarsha-	Sh.LBSRSV, New	0976-4321
	Edition VI	Delhi	

Under	Under Publication				
(i)	Shodh Prabha October, 2013		0974-8946		
(ii)	Jaiminiye Nyayamda II Part		81-87987		
(iii)	Bhaisajya Jyotishmanjuksha- I		2348-0890		
(iv)	Bhaisajya Jyotishmanjuksha- I		2348-0890		

VI. Prof. Ramesh Kumar Pandey

Books - (03) / Articles - 13

SNo.	Topic/Name of the Book	Name of the	ISSN/ISBN
		Publisher	No.
Books			
01.	Sanskrit Text for Human	Amar Granth	81-87322-48-9
	Excellence	Publication	
02.	Dhvanikari ka	Amar Granth	8187322-49-7
	Vyakhyanam	Publication	
03.	Dhvanimimamsa	RSKS, Delhi	978-81-86111-
			57-9
Articl	es-12		
01.	Kavya Bhasha ki Drishti	Sahitya Shodh	
	Se Kiiratarjuniyam ka	Sanskriti Samaaj	
	Sameekshan: Ek Avlokan	Mukhi, Sulabh	
		Sahitya Academy	
02.	Valmiki Ramayan mein	Shodh Prabha,	0974-8946
	Shabari Varnan ka	Sh. LBSRSV	
	Samajik Mahatva		
03.	Message of Shabari in	Sumangali, CWS,	
	Valmiki's Ramayana and	SLBSRSV.	
	its Social Relevance		
04.	Kavyamulam kavitvam	Vachaspati-	10:81-246-
	kavivyapaarascha	vaibhavanam	0575-0
05.	Anusandhanama	Shodhvidya	81-79987-39-1
		Vigyanam,	
		Sh. LBSRSV	
06.	06. Kalidasa Sahitya Vaidica Shodh Prabha		0974-8946
	Anusandhana Mahatvam	Sh. LBSRSV	
07.	Facets of Vedic Tradition:	Nigam Kalptaru	
	The works of Kalidasa	(Dr. Gautam Patel	
		Felicitation	
		Volume)	

08.	Manavata Kalidasa	Shodh Prabha,	0974-8946
	Abhimata	Sh. LBSRSV	
09.	Glimpses of Social Life in	Prof. Samresh	978-0-9848617-
	the Poetry of Kalidas	Badhopadhyaya	0-1
		Felicitation	
		Volume	
10.	Concept of Guru in	Reflections of Indic	978-81-7702-
	Ancient Scriptures : A	Light,	331-2
	Reflection	Commemoration	
		Volume	
Articl	es in International Journals	: 03	
01.	The purpose of Human	Research Journals,	
	Life according to Indian	School of Social	
	Scriptures	Sciences., National	
		University of	
		Mangolia	
02.	Sanskrit and Co-existence	Annual Report of	
		Kyosei Studies,	
		Toyo University,	
		Japan	
03.	Tolerance: The Mantra for	Annual Report of	
	Piece and Happiness	Kyosei Studies,	
		Toyo University,	
		Japan	
Some	articles published in Nation	al Newspapers and M	I agazines

VII. Dr. Gyan Dhar Pathak

Books - (03) / Articles - 03

SNo.	Topic/Name of the Book	Name of the Publisher	ISSN/ISBN No.
Articl	es-03	•	•
01.	Upsamhare	Shodh Vidya	81-87987-39-1
	kechananiyamah	Vigyanam	
02.	Pradushan Samsya	Sarayu Chetana,	2343-4004
	Shastriya Samadhaan	Sarayu Parin	
		Brahman Sabha,	
		Noida	
03.	Mahakavi Maghasya	Shodh Prabha,	0974-8946
	Paryavaran Drishtih	LBSRSV, New	
		Delhi	
Books	s-03		
01.	Bhartiya Ratna Sidhant	Abhyudaya	978-81-928904-
		Prakashan, Delhi	1-8

02.	Rudrashtadhyayi	Abhyudaya	978-81-928904-	
		Prakashan, Delhi	0-1	
03.	Kaalsarpa Dosh Shanti	Abhyudaya	978-81-928904-	
	Vidhan	Prakashan, Delhi	2-5	
	Co-editor of Shodh			
	Prabha			

23. Details of patents and income generated : N/A.

24. Areas of consultancy and income generated : N/A.

25. Faculty selected nationally / internationally to visit other laboratories / institutions /industries in India and abroad : N/A.

26. Faculty serving in

a) National committees b) International committees c) Editorial Boards d) any other (please specify)

Prof. Ramesh Kumar Pandey –

- 1. Member, Board of Management, SLBSRSV, New Delhi
- 2. Member, Academic Council, SLBSRSV, New Delhi
- 3. Member, Research Board, SLBSRSV, New Delhi
- 4. Member, Board of Studies, Deva Sanskriti Vishwavidyalaya, Uttarkhand, Haridwar.
- 5. Member, Board of Vidya Parishad, Uttrakhand Sanskrit University, Hardwar.
- 6. Member, Board of Studies, Kurukshetra University Kurukshetra
- 7. Member, Board of Examination, Uttrakhand Sanskrit University, Hardwar.
- 8. Member, Board of Studies, Sampurnand Sanskrit University, Varanasi.
- 9. Member, Board of Studies, Rani Durgawati Universituy, Jabalpur.
- 10. Member, Research Degree Committee, Avadhesh Pratap Singh University, Rewa.
- 11. Member, Central Research Board, RSKS, New Delhi.
- 12. Member, Visiting Committee of UGC for Centre for Excellence in Traditional Learning, Rashtriya Sanskrit Vidyapeetha, Tirupati.
- 13. Member, Managing Committee, Shri Ekrasananda Aadarsh Sanskrit College, Mainpuri.
- 14. Member, Planning & Monitoring Board, RSKS, New Delhi.
- 15. Member, various Screening Committee, RSKS, New Delhi
- 16. Member, Publication Committee, RSKS, New Delhi
- 17. Member, Screening Committee for various grants MHRD, RSKS, New Delhi

- 18. Member, Organizing Committee 15th World Sanskrit Conference.
- 27. Faculty recharging strategies (UGC, ASC, Refresher / orientation programs, workshops, training programs and similar programs).
 - : Participating in workshops and lectures as a resource person.
- 28. Student projects
 - percentage of students who have done in-house projects including interdepartmental projects
 NIL
 - percentage of students doing projects in collaboration with other universities
 /industry / institute : NIL
- 29. Awards / recognitions received at the national and international level by
 - Faculty

Prof. Ramesh Kumar Pandey awarded;

- 1. Chartrachakravarty Puruskaar, 2009 by Kund Kund Bharati, New Delhi.
- 2. Honor for Excellence Service rendered for the cause of Sanskrit Studies by Haryana Sanskrit Vidyapeetha, Bhagola.
- 3. Annapurnashree Puruskaar, 2010 by Uttar Pradesh Naagkup Shastrartha Samiti, Varnasi.

• Doctoral / post doctoral fellows : **NIL**

• Students : **NIL**

30. Seminars/ Conferences/Workshops organized and the source of funding (national /international) with details of outstanding participants, if any.

SNo.	Seminar/	Period	Grants	Funding
	Workshop (Renowned		(Rs.)	Agency
	Scholars participated			
01	Research Methodology	24.02.2009 to		
	Training Workshop	15.03.2009		
02.	Research Methodology	15.02.2010 to		
	Training Workshop	26.02.2010		
03.	Training on Spoken	16.04.2009 to		
	Sanskrit	27.04.2009		
04.	Manuscriptology &	27.08.2009 to		
	Lipishastra	11.09.2009		
05.	Research Methodology	11.02.2011 to		
	Training Workshop	25.02.2011		

06.	Research Methodology	02.02.2012 to	59,200/-	Vidyapeetha
	i Prof. Sridhar Vashishtha	17.02.2012		
	ii Dr. Ravinder Vashishtha			
	iii Prof. Satyapal Narang			
	iv Prof. Gopinath Sharma			
	v Dr. Girish Jha			
	vi Prof. Radha Vallabh			
	Tripathi			
	vii Prof. Rajendra Mishra			
	iii Prof. Mithilesh			
	Chaturvedi			
	ix Prof. Vijay Shankar			
	Shukla			
	x Prof. R. Devanathan			
07.	Research Methodology	04.03.2013 to	75,000/-	Vidyapeetha
	Training Workshop	21.03.2013	72,000	, idj apoona
	i Dr. Nodnath Mishra			
	ii Prof. Satyapal Narang			
	iii Prof. Upendra Rao			
	iv Dr. Girish Jha			
	v Prof. Mithilesh			
	Chaturvedi			
	vi Prof. G.C. Tripathi			
	vii Prof. Ravinder			
	Vashishtha			
	viii Prof. Sridhar			
	Vashishtha			
	ix Prof. Mithila Prasad			
	Tripathi			
	x Prof. Rajendra Mishra			
	xi Prof. Onkar Nath			
	Chaturvedi			
	xii Prof. Dipti Tripathi'			
	xiii Prof. Prabhunath			
	Dwivedi			
08.	Research Methodology Training Workshop	21.02.2014 to 03.03.2014	65,000/-	Vidyapeetha
	i Prof. Satyapal Narang	03.03.2014		
	ii Prof. Ramakant Pandey			
	iii Dr. Girish Nath Jha			
	iv Dr. Vijaya Shankar			
	Shukla			
	v Dr. Ravinder			
	Vashishtha			

vi Prof. Mithilesh		
Chaturvedi		
vii Prof. G.C. Tripathi		
viii Prof. Radhavallabh		
Tripathi		

31. Code of ethics for research followed by the departments

As per UGC Guidelines

32. Student profile programme-wise:

Name of the Programme	Applications received	Selected		Pass percentage		
(refer to question No. 4)						
Ph.D						
2007	190	10	00	5	00	
2008	254	32	03	14	8	
2009	254	48	08	24	15	
2010	257	30	10	14	20	
2011	137	23	07	21	23	
M.Phil.						
2011		32	08			
2012	144	30	11	21	08	
2013	148	28	11	19	07	

Note: The details of point No. 32 given above is on combined basis and not for program-wise.

33. Diversity of students:

Name of the Programme (Refer to question no. 4)	% of students from the same university	% of students from other universities within the State	% of students from Universities outside the State	% of students from other countries
Ph.D.				
2009-10			75	
2010-11			76	
2011-12			68	
2012-13			57	2 (for short
				period)

	2013-14			
ex	ow many students have cleared Ciraminations, NET, SET, GATE and other tegory-wise.			
	: N/A			
35. St	udent progression :		N/A	
	Student progression		Percentage	e against enrolled
-	UG to PG			
-	PG to M.Phil.			
-	PG to Ph.D.			
	Ph.D. to Post-Doctoral			
-	Employed			
	☐ Campus selection			
	☐ Other than campus recruitment			
	Entrepreneurs			
36. D i	iversity of staff :			
	Percentage of faculty who are			
	graduates			
	of the same university			
	from other universities within the State			
	from universities from other States	UT	TAR PRAD	ESH (100%)

from

Universities outside the country

- 37. Number of faculty who were awarded M.Phil., Ph.D., D.Sc. and D.Litt. during the assessment period : NIL
- 38. Present details of departmental infrastructural facilities with regard to
 - a. Library Facility of Central Library and one Manuscrip Library.
 - b. Internet facilities for staff and students Internet facilities available in Computer labs, Library and Hostel.
 - c. Total number of class rooms
 d) Class rooms with ICT facility
 e) Students' laboratories
 f) Research laboratories
 N/A
- 39. List of doctoral, post-doctoral students and Research Associates
 - from the host institution/university
 from other institutions/universities
 N/A
- 40. Number of post graduate students getting financial assistance from the university.
 - : N/A
- 41. Was any need assessment exercise undertaken before the development of new programme(s)? If so, highlight the methodology.

Need Assessment exercise was undertaken before starting M.Phil. Course at various meetings of Academic Heads.

- 42. Does the department obtain feedback from
 - a. faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize the feedback?
 - Yes. On the basis of the feedback from the faculty, the Department takes decisions for further improvement in curriculum and teaching learning methodology.
 - b. students on staff, curriculum and teaching-learning-evaluation and how does the department utilize the feedback?
 - Yes. On the basis of the feedback from the students during departmental sangoshti, the Department takes decision for further improvement in curriculum & teaching-learning methodology.

c. alumni and employers on the programmes offered and how does the department utilize the feedback?

No feedback from the alumni and the employers.

- 43. List the distinguished alumni of the department (maximum 10)
 - 1) Shri Dayashankar Mishra-Sanskrit Teacher, Sarvodaya Vidyalaya, Pushpa Vihar, Delhi.
 - 2) Prof. Mohan Chandra Balodi, Deptt. of Education, Uttarnchal Sanskrit Vishwavidyalya, Hardwar.
 - 3) Manisha Taneja, Guest Lecturer, Deptt. of Education, Sh. LBSRSV, New Delhi
 - 4) Shri Dayal Singh, Assistant Professor, Deptt. of Vyakaran, Sh. LBSRSV, New Delhi.
 - 5) Dr. Satheesha K.S., Deptt. of Advaitaa Vedanta, Sh. LBSRSV, New Delhi
 - 6) Dr. Sudharsanan S. Deptt. of Vishishthadwait Vedant, Sh. LBSRSV, New Delhi
 - 7) Dr. Sachidanand Snehi, Assistant Professor, Deptt. of Sarvadarshan, Brahmacharya Asharam, Aadarsh Sanskrit College, Darbhanga.
 - 8) Smt. Chanchal Kumari, Sanskrit Teacher, Sarvodaya Vidyalaya, Rangpuri, Delhi
 - 9) Swami Aubhanand Giri, Dharmacharya, Geeta Asharm, Section -29, Ambala.
 - 10) Shrikrishna Murari Mani Tripathi, Guest Lecturer, Deptt. of Sarva Darshan, RSKS, Ranveer Campus, Jammu.
- 44. Give details of student enrichment programmes (special lectures / workshops / seminar) involving external experts.

Conducted several special lectures and workshops.

45. List the teaching methods adopted by the faculty for different programmes.

Lecturing method.

46. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored?

NIL

47. Highlight the participation of students and faculty in extension activities.

NIL

48. Give details of "beyond syllabus scholarly activities" of the department.

- Special lectures

-

1) Lectures of foreign scholars organized

- a) Dr. Simon Badbell from Great Britain 18/1/2010
- b) Prof. Balram Singh from University of Masachuset-20/01/2010
- c) Prof. Angelina Maliner from German-18/02/2010
- d) Prof. Peer Silvyne from France-14/01/2013
- e) Prof. Ashok Akhluzkar from Canada 23/11/2012
- f) Prof. Lee Chi-Ran (Bogeom) South Korea-24.01.2014.

2) Lectures of Indian scholars

- a) Prof. Ratna Vasu 28.08.2009
- b) Shri Samresh Bandopadhyaya-11.01.2010
- c) Prof. Rajendra Mishra 27.01.2010
- d) Prof. Abhiraj Rajendra Mishra-25.07.2011
- e) Prof. Rahasa Bihari Dwivedi-17.05.2012
- f) Prof. Kamlesh Datt Tripathi 25.07.2012
- 49. State whether the programme/ department is accredited/ graded by other agencies? If yes, give details. Yes, B++ from NAAC
- 50. Briefly highlight the contributions of the department in generating new knowledge, basic or applied.
 - : The Department has published 50 books relating to various subjects.
- 51. Detail five major Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.

Five major Strength:

- 1. Improvement of Research mentality in the Research Scholars
- 2. Making Research Scholar self-dependent
- 3. Editing and publishing of rare unpublished books
- 4. Publishing research work / classical texts.
- 5. To develop the practice of writing research articles.

Five major weakness:

1. Lack of fund to publish the thesis and books of expert scholars

- 2. Lack of facility for collection, edition and publication of traditional literature.
- 3. Lack of human resource facility in the department
- 4. Lack of authentic edition of the main texts in various languages.
- 5. Lack of collaboration with research centres/institutions on national / international level.
- 6. Space constraints for the storage of published books and manuscripts.

Five major opportunities:

- 1. To preserve Vedic lore and Shastric Tradition and to visit abroad for employment.
- 2. Sharing the knowledge based in ancient manuscript with the society.
- 3. Students of Astrology, Karma Kand etc. can solve the problem systematically of Society.
- 4. The scholars can shine in the field of Higher Education.
- 5. Scholars can inculcate ethics in the society.

Five major challenges:

- 1) To create interest in the study of Shastras through Sanskrit medium.
- 2) To make the students self-employed
- 3) To make Sanskrit an important tool to inculcate human values.
- 4) To motivate in depth research in the field of Astrology, Karmakand and Yoga.
- 5) To create an awareness and respect towards Sanskrit in Society

52. Future plans of the department:

- 1. To run the basic Sanskrit Course for beginners.
- 2. To edit, publish and translate ancient manuscripts.
- 3. To collaborate with Sanskrit institutions.
- 4. The translation works of Sanskrit texts

DEPARTMENT OF SAHITYA

DEPARTMENT OF SAHITYA

Sahitya is one of the major departments of our Vidyapeeth, active since the inception of the University. Shastri and Acharya in Sahitya are very much in demand and almost double number of applications are received against the sanctioned seats for admission of the students. Considering the fact that general universities and affiliated colleges teach this subject, employment potential is more for students of Sanskrit Sahitya. Twelve students of the department have cleared the NET examination. The teachers of the department have undertaken projects, funded by UGC. Cultural programmes like drama and debates are also organized by the Sahitya department.

Department of Sahitya takes care of modern subjects viz. English, Hindi, Political Science and Sociology for teaching of English, two teachers (One Associate Professor and one Assistant Professor) have been appointed. Students are coming from Hindi or Sanskrit medium schools are provided lectures on general English for wider knowledge. As our students, enrolled for shastraic studies at Shastri and Acharya are likely to go as cultural ambassadors, English provides them better opportunities for interaction and cultural assimilation in moder society.

Hindi is taught by one Associate Professor and one Assistant Professor. Besides the routine teaching of Hindi as language, these faculty members give special emphasis on vocational courses in Hindi. It regularly celebrates Hindi Divas and arranges various programmes during Hindi fortnight.

Political Science has been introduced during the IXth plan and one Assistant Professor has been appointed to teach political science to the students of Shastri programme as per their option. Political Science has been offered as optional paper. The main thrust area is the study of the text of Kautilya, Shukracharya, Vrihaspati and other scholars of political thoughts in the context of modern problems.

Further, Sociology has also been taught as an optional paper for which one Associate Professor has been appointed.

Evaluative Report of the Department

1. Name of the Department : Sahitya

2. Year of establishment : 1962

3. Is the Department part of a School/Faculty of the university? : Yes. Faculty of Sahitya Evam Sanskriti

4. Names of programmes offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., D.Sc., D.Litt., etc.)

: UG, PG, M.Phil., Ph.D

5. Interdisciplinary programmes and departments involved:

All the courses of Department of Natya Shastra / Western Literary Criticism (Proposed)

6. Courses in collaboration with other universities, industries, foreign institutions, etc.

: Nil

- 7. Details of programmes discontinued, if any, with reasons : N/A
- 8. Examination System: Annual/Semester/Trimester/Choice Based Credit System

: Choice Based Credit System and Semester System

- 9. Participation of the department in the courses offered by other departments
- The Department is participating pro-actively in the courses offered by other departments such as Assisting in Teaching & other activities of Department of Natya Shastra (Inter-disciplinary)
- 10. Number of teaching posts sanctioned, filled and actual (Professors/Associate Professors/Asst. Professors/others)

	Sanctioned	Filled	Actual (including
			CAS & MPS
Professor	02	01	05
Associate	02	02	03
Professors			
Assistant	12	12	07
Professors			

11. Faculty profile with name, qualification, designation, area of specialization, experience and research under guidance

Name	Qualification	Designation	Specialization	No. Of Years of Experien ce	No. Of Ph.D/ M.Phil. Students Guided for the last 4 years
Prof. Amita Sharma	MA, Ph.D.	Professor	Sahitya, Natya, Natya Shastra	30	4 (Retired)
Prof. Sukdev Bhoi	MA (Sanskrit), M.Phil (Sanskrit), Ph.D. (Sahitya)	Professor	Ved, Sahitya, Darshan, Linquistic	06	5+1
Prof. Bhagirathi Nanda	Acharya (Sahitya), Ph.D. (Sahitya)	Professor	Sahitya, Natya Shastra	09	6
Prof. Dev Datt Chaturvedi	Acharya (Paurohitya & Sahitya), MA (Sanskrit), (PaurohityaP h.D	Professor	Sahitya and Paurohitya	29	
Prof. Rashmi Mishra	MA (Sanskrit), Ph.D (Sanskrit)	Professor	Sahitya	17	1
Dr. Suman Kumar Jha	Acharya (Sahitya), MA (Sanskrit), Ph.D. (Sahitya)	Assistant Professor	Sahitya, Natya Shastra, Western Literature	09	1 M.Phil.
Dr. Anvita Sharma	MA (Sanskrit), Ph.D. (Sanskrit)	Assistant Professor	Natya Shastra	12	1

Dr. Arvind Kumar	Acharya (Sahitya), Ph.D., (Sahitya)	Assistant Professor	Sahitya	07	
Dr. Savita	MA (Hindi), Ph.D.	Associate Professor	Hindi	22	N/A
Dr. Minu Kashyap	MA (English), M.Phil. Ph.D.	Associate Professor	English	21	N/A
Dr. Pragati Gihar	MA (Sociology), M.Phil., Ph.D.	Associate Professor	Sociology	21	N/A
Dr. Jagdev Kumar Sharma	MA (Hindi), M.Phil., Ph.D.	Assistant Professor	Hindi	13	N/A
Shri Keshav Narayan Mishra	MA (Political Science), M.Phil.	Assistant Professor	Political Science	13	N/A
Shri Aadesh Kumar	B.E. (Computer Science), M.tech (ALCCS)	Assistant Professor	Computer Science	11	N/A
Dr. Abhishek Tiwari	MA (English), Ph.D.	Assistant Professor	English	04	N/A

12. List of senior Visiting Fellows, adjunct faculty, emeritus professors

Visiting professors under Special Assistance Programme (Departmental Research Scheme-I)

- 1) Prof. Satya Pal Narang, Delhi University
- 2) Prof. Rahasa Bihari Dwivedi, University of Jabalpur
- 3) Prof. Prabhunath Dwivedi, Varanasi
- 13. Percentage of classes taken by temporary faculty programme-wise information:

NIL

14. Programme-wise Student Teacher Ratio:

Session	No. of Stu- dents in Shastri	No. of Stu- dents in Acharya	No. of Stu- dents in M.Phil.	Total no. of Students	Total No. Of teachers	Ratio between Teachers and The students.
2009	33	40		73	08	1:9
2010	48	50		98	08	1:12
2011	56	51		107	08	1:13
2012	63	40	02	105	08	1:13
2013	79	38	09	126	08	1:15
2014	95	42	05	142	08	1:17

- 15. Number of academic support staff (technical) and administrative staff: sanctioned, filled and actual
 - : Work is carried out by staff from the general pool.
- 16. Research thrust areas as recognized by major funding agencies: N/A
- 17. Number of faculty with ongoing projects from a) national b) international funding agencies and c) Total grants received. Give the names of the funding agencies, project title and grants received project-wise. : NIL
- 18. Inter-institutional collaborative projects and associated grants received
 - a) National collaboration b) International collaboration

: Nil

19. Departmental projects funded by DST-FIST; UGC-SAP/CAS, DPE; DBT, ICSSR, AICTE, etc.; total grants received.

Special Assistance Programme (Departmental Research Scheme-I) from UGC – Brihatrai Brahadkosh Project, grant of 5.00 lakhs per year + two Research Fellow.

- 20. Research facility / centre with
 - state recognition
 - national recognition Yes
 - international recognition

21. Special research laboratories sponsored by / created by industry or corporate bodies : NIL

22. Publications:

* Number of papers published in peer reviewed journals (national /

international) : (65)
Monographs : Nil
Chapters in Books : Nil

* Edited Books : Nil

* Books with ISBN with details of publishers : (10)

* Number listed in International Database (For *e.g.* Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.) : **Nil**

* Citation Index – range / average : Nil

* SNIP : **Nil** * SJR : **Nil**

* Impact Factor – range / average : N/A

* h-index : Nil

I. Prof. Amita Sharma

Book – 02 / Articles - 11

SNo.	Topic/Name of the Book	Name of the Journal/Paper	ISSN/ISBN No.
Books	-02	•	l
01.	Brihtraiparishilanam	SLBSRSV	81-87987
02.	An Anthology of Sanskrit	SLBSRSV	81-87987-55-3
	Classics		
Articl	es-11		
01.	Vrittivichare vyanjana-	Nibandhkhand	
	vritti prasanga	Nyayashastrasada	
		paricharcha,	
		SLBSRSV	
02.	Empowered women	Women Character	
	character of kalidasa a	of Kalidasa, WSC,	
	perennial source of	New Delhi	
	inspiration		
03.	Maharishi Valmiki A	Sumangali, WSC	2229-6336
	Paragon of Gender Justice		
04.	Concepts of Aesthetics in	Preceding of Words	
	Indian Poetics	Sanskrit	
		Conference	
05.	Sahitya Shastre Abhiraja	Shodh Prabha,	0974-8946

	Rajendra Mishrasya Avadaanam	SLBSRSV	
06.	Mahakavi Kalidasasya Kritishu Striswatantsya Sanklapana	Sumangali, WSC	2229-6336
07.	Prachin Aur Madhyakalin Naari ke Paripekshya mein Mahila Aarakshan	Samskrita Vangmaya Mahilanam avadaanam, RSKS, Ved Vyas Campus	
08.	DropadyahBhav Swabhav Parishilane Bharve Hudatta Drishti	Brihatrai Parishalanam, SLBSRSV	
09.	Sanskrit Sahitya ke Pariprekshay mein Sanskrit Adhyayan Ek Parichay	Brihatrai Parishalanam, SLBSRSV	81-87987-60
10.	Nayshadhiye auchitya tatva vichara	Brihatrai Parishalanam, SLBSRSV	
11.	The Voice of Women	Sumangali, New Delhi	2229-6336

II. Prof. Sukdev Bhoi

Books - 02 / Articles - 08

SNo.	Topic/Name of the Book	Name of the	ISSN/ISBN
		Journal/Paper	No.
Books:			
01.	Brahmajinasa	Sharda Sanskrit	
		Sansthan,	
		Varanasi	
02.	Brihatrai Parishilanam	SLBSRSV	81-87987-61-8
	Parichay Khand		
Articles			
01.	Vedic Dharam ki	Sanskrit Sandhan	
	Shashwatata		
02.	Bhartiya Darshan Ek	Journal of	
	Tatvik Chintan	Manswita, Assam	
		University	
03.	Aayurvediya parampara aur	Sanskriti Sandhan	
	Karmkandiya chikitsa		
	paddhati		
04.	Ganesh ki Vaidikta and	Parampara Itihaas	

	Tatvikta	evam Sanskriti	
05.	Dashkumarcharit Mein	Shodh Mala-	
	Ganikaye	Vol.II	
06.	Bhojya Evam peya	Parishilanam-	
	Padartho ka vivechan	Vol.VI	
07.	Purusharthchatushtayam ek	Vachaspati	
	chintan	Vaibhavam	
08.	Brihatrai mein prakrati	Sanskrit	81-87987-61-8
	tatva varnan	Vidyapeetha	
		Granth Mala	

III. Prof. Bhagirathi Nanda

Books - 5 / Articles - 21

SNo.	Topic/Name of the Book	Name of the	ISSN/ISBN
		Journal/Paper	No.
Books			
01.	Vimala Sanskrit Guide	Pratibha	3978-81-
		Prakashan, New	89149-30-7
		Delhi	
02.	Shrishthi Tavanu	Vision Publishers,	978-81-
	Chintanam	Bhubneshwar	910211-1-0
03.	Bharat Varsham	RSKS, New Delhi	978-93-86111-
			58-6
04.	Brihatrai Parishilanam	SLBSRSV, New	81-87987-59-6
		Delhi	
05.	Vilakshana Sanskrit	Nirmal	978-81-9285-
	Margadarshika	Publication	347-5
		House,	
		Kurukshetra	
Articles	S		
01	Niruttarah	Katha Sarit	0976-4453
02.	Gandhi Uvacha	Katha Sarit	0976-4453
03.	Bhashantarsahityanam	Sagrika	
	Sanskrit Anuvad Prakriya		
04.	Tavamevmanvamprati	Kavi Bhaskari,	978-81-86111-
	_	RSKS	31-4
05.	Mahakavi Kalidasa	Shodh Prabha,	0974-8946
	Kavyeshu Naripatranam	SLBSRSV, New	
	Samajik samarthyam	Delhi	
06.	Anamdheyah	Dev Vani	
	_	Parishad	
07.	Bhashanatakeshu Naari	RSKS, Ved Vyas	
		Parisar	

08.	Abhinava Kavyalankar	RSKS, Jaipur	
	Sutre rasaswarupe		
	vimarshah		
09.	Sanskrite Anubhuyamanah	N/SU, Baroda	
	Samasyah Tannirakaran		
	Upayashch		
10.	Abhinava Kavyalankara	Ramakant Pandey,	81-87177-97-7
	sutra granthe kavyaswarupa	Jagdish Sanskrit	
	vimarshah	Library, Jaipur	
11.	Kalidas ke Naari patro ki	CWS, SLBSRSV,	
	samajik samarthata		
12.	Lakshyarthah	RS Vidyapeetha,	
		Tirupati	
13.	Prathgishwarah	Himanshu Sharih,	
		Puri	
14.	Teachings of Valmiki	Aspects of Eastern	81-85122-48-2
	Essay Poet of Substance	and Western	
		Aesthetics	
15.	Kavyashastriya	Pandit Parishad	978-93-86111-
	Sindhantopasthiti	Vyakhyan Mala	78-4
	Vimarshah		
16.	Srishtitattvanuchintanam	Dhimahi	0976-3066
17.	Naishadhiye pathabheda	Brihattrayi	81-87987-60-
	vimarshah	parishilanam	X
18.	Brihattrayyam vrittaanaam	Brihattrayi	81-87987-59-6
	vastvanugunatvam	parishilanam	
19	Annam vai Brihma	Kathasarit	979-4453
20.	Atha shriratha shrinivasa	Sanskrita	81-89075-84-5
	kavya shrih	vangmayam prati	
		utkaliya	
		avadanam	
21.	Naishedhiyeadwait	Advaitaasudha-	13-978-81-
	Sandarbha anushilanam	Dhara, RSKS,	925442-1-2
		Ved Vyas Campus	

IV. <u>Dr. Rashmi Mishra</u>

Books - 02 / Articles -08

SNo.	Topic/Name of the Book	Name of the Journal/Paper	ISSN/ISBN No.
Books:			
01.	Bhas ke Natako mein		
	Naitikta		

Sanskrit Ko Avdaan		
Jain Purano mein Ishwar	Shodh Prabha,	0974-8946
ki Awadharna	SLBSRSV	
Kavya Shastra par	Shodh Prabha,	0974-8946
Darshan ka prabhav	SLBSRSV	
Sanskrit Vangmay mein	Shodh Prabha,	0974-8946
Sangeet Kala	SLBSRSV	
Vedo Mein Alankar	Shodh Prabha,	0974-8946
	SLBSRSV	
Naishdhiya Charitra mein	Brihatrai-	
vivah vidhi	parishilanam,	
	SLBSRSV, New	
	Delhi	
Sanskrit Sahitya Giti	Shodh Prabha,	
Kavyam	SLBSRSV, New	
	Delhi	
Kavyaalankarsya	Veshardi	
Agnipurnenasaha		
Anatahsambandhah		
Alankarshastre		
Vyakarnasya prabhav		
KiratarjuniumNaari ki		
mulyankan		
	Jain Purano mein Ishwar ki Awadharna Kavya Shastra par Darshan ka prabhav Sanskrit Vangmay mein Sangeet Kala Vedo Mein Alankar Naishdhiya Charitra mein vivah vidhi Sanskrit Sahitya Giti Kavyam Kavyaalankarsya Agnipurnenasaha Anatahsambandhah Alankarshastre Vyakarnasya prabhav KiratarjuniumNaari ki	Jain Purano mein Ishwar ki Awadharna Kavya Shastra par Shodh Prabha, SLBSRSV Sanskrit Vangmay mein Shodh Prabha, SLBSRSV Sanskrit Vangmay mein Shodh Prabha, SLBSRSV Vedo Mein Alankar Vedo Mein Alankar Naishdhiya Charitra mein vivah vidhi Sanskrit Sahitya Giti Kavyam Sanskrit Sahitya Giti Kavyam Kavyaalankarsya Agnipurnenasaha Anatahsambandhah Alankarshastre Vyakarnasya prabhav KiratarjuniumNaari ki Shodh Prabha, SLBSRSV, New Delhi Veshardi

V. <u>Dr. Suman Kumar Jha</u>

Books - 01 / Articles - 13

SNo.	Topic/Name of the Book	Name of the	ISSN/ISBN			
	_	Journal/Paper	No.			
Books:	Books:					
01.	Kavya Prakash Vimarshah	Abishek	81-8390-012-7			
		Prakashan				
Article:						
01.	Sanskrite Natya Shastre	Shodh Prabha,	0974-8946			
	Bhavnirupane vimarshah	SLBSRSV				
02.	Mamtacharyamanusrutya	Shodh Prabha,	0974-8946			
	vyanjanavriti nirupanam	SLBSRSV				
03.	Karatarjuniya mahakavya	Sagarika Sagar	2229-5577			
	karatarjunyoh yudh					
	sandharbhah vaishishtyam					
04.	Sahitya Shastre Praman	Shodh Prabha,	0974-8946			

	vimarshah Pramananam alankartva sadhanamcha	SLBSRSV	
05.	Dhwaniyaloka Prakritkavya sahityancha-prabhav pariyalochanam	Vakovakayam	0975-4555
06.	Naishdhiye kavya doshah sambhawana	brihatrai kavyashastra khand, SLBSRSV	
07.	Kiratarjuniya mahakavya mein nimilit rajnitik drishti	Brihatrai Parishilanam, Parichay khand, SLBSRSV	
08.	Sahitya Shastre Pratyaksha Praman sandharbhe varnitam bodhmat khandanam	Pratyakshagam Ramanolasa, SLBSRSV	
09.	Abhigyan Shankuntalam mein nihit jeevan darshan evam shiksha	Shri Shashikant Jha Smriti Granth, New Delhi	
10.	Durashthe shikshayaam acharya kakshaye sahitye shastra antargatam kavya prakash granthasya pathlekhanam – dwaupatho	RSKS, New Delhi	
11.	Durasthshikshayaam acharya kakshayah krite bhartiya sanskriti itiyasya patrasya paathlekhanam- chatwarapathah	RSKS, New Delhi	
12.	Sanskrit Shodhkarya ka vartman paridrishay sambhavnaye evam sujhav	UGC ASC, Shimla	
13.	Agnipurane nirupitam Sahitya Shastram	Abh Yudayam	2320-4176

VI. <u>Dr. Anvita Sharma</u>

Books – 1 / Articles – 05

SNo.	Topic/Name of the Book	Name of the	ISSN/ISBN
		Journal/Paper	No.
Books			
01.	Natya Shastra mein ras evam bhav (Manuscript Editing)	Ideological Book House, Varanasi	

Articles			
01.	Rasa Abhivyakti Upadaan	Shodh Prabha	
	Aur Abhinav Gupta		
02.	Vikramorvashiyam ki	Shodh Prabha,	0974-8946
	Nandhi ka Mallinath	SLBSRSV	
	dwara likhit Abhinay		
	Prakar Pandravi Shatabdi		
	mein kalidasiya		
	rangmanch ki disha		
03.	Nepaliya Pandu Grantho		
	mein Natya Shastra ke		
	Shashtha evam saptam		
	adhyayo ke kuchh		
	mahatavpurn path-Ek		
	Prayog Parakh Drishti		
04.	Kalidas ki Kritiyo mein	Chatushashthi	
	chitrakala evam murtikala	Kala	
		Vaijayantimala	
05.	Kalidasa's Portryal of	CWS, SLBSRSV	
	Women-from Passivity to		
	Strength		

VII. Dr. Arvind Kumar

Articles – 06

SNo.	Topic/Name of the Book	Name of the	ISSN/ISBN
		Journal/Paper	No.
Article			
01.	Prakrit Agamo mein	Tirthankar Vaani,	2250-2300
	paryavaran chetna	Vadodar	
02.	Sanskrit Vangmay	Vedangvithi,	227-4882
	Gitikavya Parampara	Daraganj	
03.	Sanskrit Sahitya mein	Brihatrai	81-87987-61-8
	Naishdhiye charti	parishilan,	
	mahakavya ka vaibhav	SLBSRSV	
04.	Naishdhiye charte	Brihatrai	81-87987-60
	samajikVyavstha	parishilan,	
		SLBSRSV	
05.	Shishupal wadh mein	Brihatrai	81-87987-59-6
	auchitya charcha	parishilan,	
		SLBSRSV	
06.	Nyaynaye Pratyaksha	Pratyakshagam	81-87987-62-6
	Praman Vimarshah	pramanolasa,	
		SLBSRSV	

VIII. Dr. Savita

Book -02 / Articles - 03

SNo.	Topic/Name of the Book	Name of the Journal/Paper	ISSN/ISBN No.
Book-0	2		
01.	Alankar Pradeep	Naag Publishers, Delhi	81-7081-666
02.	Chhand Vivechan	Naag Publishers, Delhi	81-7081-667-X
Article	s-03		
01.	Vaishvikaran Media Aur Hindi	Bhartiya Rail, Ministry of Rail	14427/60
02.	Ramayan Mein Parivaar ka Aadarsh	Sahridya	2230-8997
03.	Hindi Patrakarita ki Chunotiyan	Shikshyan, MHRD	III Edition Year – 2011

IX. Dr. Pragati Gihar

Articles – 02

SNo.	Topic/Name of the Book	Name of the Journal/Paper	ISSN/ISBN No.
Article	s-02		
01.	Disproportionate Sex	Research Journal	
	Ratio in India, Its Social	of Social & Life	
	Implications	Sciences	
02.	Relationship Between	Anusandhan	
	Urbanization and Social	Vatika	
	Structure		

X. <u>Dr. Minu Kashyap</u>

Books-01

SNo.	Topic/Name of the Book	Name of the Journal/Paper	ISSN/ISBN No.		
Books: (Books: 01				
01	Anthology of Sanskrit		81-87987-55-3		
	Classics in English				
	Literature				

XI. <u>Dr. Jagdev Kumar Sharma</u>

Books - 03 / Articles - 06

SNo.	Topic/Name of the	Name of the	ISSN/ISBN
	Book	Journal/Paper	No.
Books:	03		
01.	Matiram Satsai mein	Isha Gyandeep	
	Samaj aur Sanskriti	Prakashan, Delhi	
02.	Ritikaalin Ritimukt	Sanjay Prakashan,	81-7453-097-5
	Kavya mein Loktatva	Delhi	
03.	Ritimukt Kavi Thakur	Sanjay Prakashan,	81-7453-218-8
	aur unka Kavya	Delhi	
Article	s-06		
01.	Bharat ki Awaaj Abdul	Bhasha Patrika,	0523-1418
	Kalaam- Pustak	Kendriya Hindi	
	Sameeksha	Nideshaalay	
02.	Samaaj Chetna aur	Sahridaya, Delhi	2230-8997
	Rashmi Rathi		
03.	Badalta Samaaj	Sahridaya, Delhi	2230-8997
	Manovigyan aur Sahitya		
04.	Aadikaleen Hindi	Sahridaya, Delhi	2230-8997
	Sahitya mein Prakrit		
	evam Apbhransh ka		
	Avdaan		
05.	Kavi Kedar Nath	Aadhunik Hindi	978-93-80332-
	Aggarwal ki Kavya	Sahitya ke	42-0
	Drishti	Shatabdi Purush	
06.	Dinkar ki Kavya Chetna	Sanklya, Hindi	227-9264
		Academy,	
		Hyderabad	

XII. Shri Keshav Narayan Mishra

Articles – 02

SNo.	Topic/Name of the	Name of the	ISSN/ISBN
	Book	Journal/Paper	No.
01.	Human Rights in the	Prakrit Bhasha	
	Inscriptions of Ashoka	Abhilekh	
02.	Harijan Entering the	Pt. Shashikant Jha	978-93-80940-
	Temple : The Gandhian	Memorial Volume	5-35-4
	Way of Victorian Age		

XIII. Dr. Abhishek Tiwari

Articles – 01

SNo.	Topic/Name of the	Name of the	ISSN/ISBN
	Book	Journal/Paper	No.
01.	Literature as a Social	Pt. Shashi Kant Jha	
	Discourse with Special	Memorial Book	
	reference to the British		
	Literature		

- 23. Details of patents and income generated : N/A.
- 24. Areas of consultancy and income generated : N/A.
- 25. Faculty selected nationally / internationally to visit other laboratories / institutions /industries in India and abroad : Nil
- 26. Faculty serving in
 - a) National committees b) International committees c) Editorial Boards d) any other (please specify)

1) Prof. Sukadev Bhoi

- (i) Member of UGC for High Power Committee a) Board of Management of Dev Sanskrit Viswavidyalaya, Haridwar, b) UGC observer for JRF/NET Examination (From 2008 to 2014)
- (ii) Resource Person in Refresher Course, University of Lucknow, Lucknow.
- (iii) Chief Guest in Annual Function, Rashtriya Sanskrit Sansthan, Bhopal Centres-2013.
- (iv) Guest of Honor, Revenshah University, Cuttak.
- (v) Member of Editorial Board, Sodhamala.
- (vi) Member of Editorial Board, Parisheelana
- (vii) Member of Editorial Board, Tatvaanveshan
- 2) Prof. Amita Sharma, Member, Editorial Board, Shodh Prabha and Sumangali.
- 3) Prof. Dev Dutt Chaturvedi, Member, Vaishardi.
- 27. Faculty recharging strategies (UGC, ASC, Refresher / orientation programs, workshops, training programs and similar programs).
 - 1. Group discussion on topics of Shastra and fortnight / monthly seminars

- **2.** Dr. Anvita Sharma participated in Refresher Course at UGC-ASC Allahabad from 02.02.2012 to 22.02.2012.
- **3.** Dr. Arvind Kumar attended an Orientation Programme at UGC-ASC, JNU, New Delhi from 05.01.2009 to 31.02.2009
- **4.** Dr. Arvind Kumar attended a Refresher course at UGC-ASC, Shimla from 08.08.2011 to 27.08.2011.
- **5.** Dr. Jagdev Kumar Sharma attended Refresher Course from 26.12.2008 to 15.01.2008 at CPDHE, Delhi University.
- **6.** Dr. Jagdev Kumar Sharma attended Refresher Course from 07.03.2011 to 26.03.2011 at CPDHE, Delhi University.

28. Student projects

- percentage of students who have done in-house projects including inter-departmental projects
 Ni
- percentage of students doing projects in collaboration with other universities
 /industry / institute : Nil
- 29. Awards / recognitions received at the national and international level by

• Faculty

- 1. Prof. Sukhdev Bhoi Vachaspati Award in the year 2007.
- 2. Prof. Bhagirathi Nanda
- I. Yuva Vipashchit Samman in the year 2007 from RS Vidyapeetha, Tirupati
- II. Special Award for contribution towards from Haryana Sanskrit Vidyapeetha Bhaghola
- III. Dev Vani Bhushan Award in the year 2011 from Dev Vani Parishad, Delhi
- IV. Award for Sanskrit Translation in the year 2012 from Sahitya Academy, New Delhi
- V. Vyas shri award in the year 2012 from Maharishi Ved Vyas Rashtriya Shodh Sansthan, Rourkela, Orissa.
- Doctoral / post doctoral fellows : NIL
- Students
- 30. Seminars/ Conferences/Workshops organized and the source of funding (national /international) with details of outstanding participants, if any.

SNo.	Seminar/	Period	Grants	Funding
	Workshop			Agency
01.	Seminar	09.03.2011	52,000/-	Vidyapeetha

02.	Seminar	28.03.2011	30,000/-	Vidyapeetha
03.	Seminar	26-28 March,	65,000/-	Vidyapeetha
		2014		

Renowned scholars participated:

- 1. Prof. Radha Vallabh Tripathi
- 2. Prof. Hare Krishna Shathpathy
- 3. Prof. Shri Niwas Rath
- 4. Prof. Rahsya Bihari Dwivedi
- 5. Prof. Jaishankar Lal Tripathi
- 6. Prof. Prabhunath Dwivedi
- 7. Prof. Hari Datt Sharma
- 8. Prof. Satyapal Narang
- 9. Prof. Rajendra Mishra
- 10. Prof. Ramakant Shukla

31. Code of ethics for research followed by the departments

As per UGC Guidelines

32. Student profile programme-wise:

Name of the Programme (refer to question No. 4)	Applications received	Selected		Pass percentage	
		Male	Female	Male	Female
Shastri					
2008	64	60	04	51	03
2009	78	72	06	68	05
2010	81	72	09	51	08
2011	91	82	09	71	18
2012	95	89	06	76	04
2013	103	88	15	82	13
Acharya					
2008	93	79	14	68	14
2009	110	100	10	92	10
2010	94	79	15	73	14
2011	99	81	18	71	18
2012	93	69	24	63	20
2013	95	72	23	66	22

195

33. Diversity of University:

Name of Programme	% of	% of	% of	% of
(refer to question no. 4)	Students	students	students	students
_	from the	from other	From	from other
	Same	universities	Universities	countries
	University	within the	outside the	
		State	State	
UG to PG				
2008-09	75%		25%	
2009-10	46%		54%	
2010-11	66%		34%	
2011-12	85%		15%	
2012-13	79%		21%	
2013-14	100%		0%	
PG to M.Phil.				
2008-09				
2009-10				
2010-11				
2011-12	100%		0%	
2012-13	100%			
2013-14	100%			
PG to Ph.D				
2008-09	100%		0%	
2009-10	100%		0%	
2010-11	100%		0%	
2011-12	100%		0%	
2012-13	100%		0%	
2013-14	100%		0%	

34. How many students have cleared Civil Services and Defense Services examinations, NET, SET, GATE and other competitive examinations? Give details category-wise.

 $NET-12,\ JRF-06$ and SRF-04

35. Student progression:

Student progression	Percentage against enrolled
UG to PG	
2008-09 (20)	15+5 = 75%
2009-10 (28)	13+15=46%
2010-11 (27)	18+9= 66%
2011-12 (21)	18+3= 85%

2012-13 (24)	19+5 = 79%
2013-14 (22)	22-0 = 100%
PG to M.Phil.	
2008-09	Nil
2009-10	Nil
2010-11	Nil
2011-12 (21)	2=9%
2012-13 (24)	9=37%
2013-14 (22)	5 = 22%
PG to Ph.D.	
2008-09 (20)	5 = 12%
2009-10 (28)	9=32%
2010-11 (27)	6= 22%
2011-12 (21)	3= 14%
2012-13 (24)	3 = 12%
2013-14 (22)	12= 54%
Ph.D. to Post-Doctoral	Nil
Employed	Nil
 Campus Selection 	
 Other than campus recruitment 	
Enterpreneurs	Nil

36. Diversity of staff

Percentage of faculty who are	
graduates	
of the same university	12.5%
from other universities within the	Nil
State	
from universities from other States	87.5% (Orissa, Rajsthan, Haryana,
from	Uttarakhand, UP and Bihar)
Universities outside the country	Nil

37. Number of faculty who were awarded M.Phil., Ph.D., D.Sc. and D.Litt. during the assessment period

: NIL

- 38. Present details of departmental infrastructural facilities with regard to
 - a. Library Yes, Under Special Assistance Programme

- b. Internet facilities for staff and students Internet facilities available in Computer Labs., Library and Hostel.
- c. Total number of class rooms 8
- d. Class rooms with ICT facility NIL
- e) Students' laboratories **NIL**
- f) Research laboratories NIL
- 39. List of doctoral, post-doctoral students and Research Associates
 - 1. from the host institution/university : 38
 - 2. from other institutions/universities
- 40. Number of post graduate students getting financial assistance from the university.

: 142 PG Students

- 41. Was any need assessment exercise undertaken before the development of new programme(s)? If so, highlight the methodology.
- : No new programme has been started.
- 42. Does the department obtain feedback from
 - a. faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize the feedback?
 - Yes. On the basis of the feedback from the faculties and IQAC, the Department takes decisions for further improvement in curriculum and teaching learning methodology.
 - b. students on staff, curriculum and teaching-learning-evaluation and how does the department utilize the feedback?
 - Yes. On the basis of the feedback from the students during departmental sangoshti, the Department takes decision for further improvement in curriculum & teaching-learning methodology.
 - c. alumni and employers on the programmes offered and how does the department utilize the feedback?

No feedback from the alumni and the employers.

- 43. List the distinguished alumni of the department (maximum 10)
 - 1) Dr. Suman Kumar, Jha, SLBSRSV, New Delhi

- 2) Dr. Chhotu Kumar Mishra, Assistant Professor, Aadarsh Sanskrit College, Bhagola
- 3) Dr. Manish Joshi, Teacher, Central School, Rajsthan.
- 4) Dr. Prakash Jangi, Teacher, Uttarakhand
- 5) Dr. Rakesh Sharma, Teacher, Directorate of Education, Delhi
- 6) Dr. Aruna Arya, Teacher, DAV School, Delhi
- 7) Dr. Satyendra Pandey, Teacher, Jharkhand
- 8) Dr. Sushma Kumari, Teacher, Gurgaon
- 9) Dr. Shrikant Panda, Teacher, Delhi Government.
- 10) Dr. Rajesh Batra, Yoga Instructor, Willness Care Centre, Delhi
- 11) Dr. Raj Kumar Verma Teacher, Rajasthan, Alwar
- 12) Dr. Naveen Jasala, Teacher, Uttarakhand.
- 13) Dr. Satish Kumar, Teacher, Hissar, Haryana
- 14) Dr. Hariom Sharma, Assistant Professor, Agra, UP.
- 44. Give details of student enrichment programmes (special lectures / workshops / seminar) involving external experts.

The Department organized following programmes wherein external experts were invited for talks and discourse

- 1. Dr. Mandan Mishra Vyakhyanmala
- 2. Brihatrai Parishilan Seminars
- 3. Fortnight / Monthly conference.
- 45. List the teaching methods adopted by the faculty for different programmes.

Lecture method, Assignments and Seminars for UG, PG, Paper presentation and contact method for Research scholars.

46. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored?

Department holds departmental faculty meeting regularly in which the matters regarding learning outcomes and achieving programme objectives are discussed. The Department conducts periodical oral and written examinations to monitor the learning outcomes.

- 47. Highlight the participation of students and faculty in extension activities.
 - 1. Students participate in extension activities like NCC, NSS and All India Sports and Literary Competitions
 - 2. Faculties are participating in seminars, workshops and conferences regularly.

- 48. Give details of "beyond syllabus scholarly activities" of the department.
 - Organizing debate and seminars for the students.
 - Conducting weekly sangoshties
 - Participating in various seminars and presenting research papers.
- 49. State whether the programme/ department is accredited/ graded by other agencies?

 If yes, give details. Yes, B++ from NAAC
- 50. Briefly highlight the contributions of the department in generating new knowledge, basic or applied.
 - 1. Editing, Translating and writing various books. (Please refer to point No. 22)
 - 2. Writing, presenting and publishing research articles.
 - 3. Organizing conferences and seminars. (Please refer to point No. 30)
- 51. Detail five major Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.

Five major Strength:

- 1. Teaching through traditional as well as modern methods.
- 2. Inclusion of old and modern literatures in the syllabus.
- 3. Improving quality of teaching and learning through departmental sangoshties/seminars.
- 4. Participation and paper presentation of faculties at national/international seminars.
- 5. SAP programme (Brihatrai Brahatkoshs Yojna).

Five major weakness:

- 1. Lack of ICT facilities for teaching to teach the syllabus through the modern methods.
- 2. Lack of departmental Library.
- 3. Lack of sufficient class rooms.
- 4. Lack of music teacher in the department.
- 5. Lack of Natyashala.

Five major opportunities:

- 1. To get more projects from UGC on overview of Indian & Western theories of literature.
- 2. Study and research in modern Sanskrit literature.
- 3. Scientific study of Chhandashastra.
- 4. Survey of possibility of new research on contemporary situation.

5. To publish rare and unpublished manuscripts.

Five major challenges:

- 1. To establish a co-relation between society and Sanskrit literature.
- 2. Employment to the students.
- 3. To find the similarities between old and ancient Natyashastra and staging and popularizing Sanskrit dramas.
- 4. To improve the skill of spoken Sanskrit among the students.
- 5. To get the grants for the Natyashala to stage dramas.

52. Future plans of the department:

- 1. To get grants from UGC Special Assistance Programme for the project on overview of Indian & Western theories of literature.
- 2. To start an innovative programme on Kavya Training.
- 3. The Special Assistance Programme (Departmental Research Scheme-I) is running on Brihatrai Brahtkosha Scheme. It may be continued as Departmental Research Scheme -II.

DEPARTMENT OF SANKHYA YOGA

DEPARTMENT OF SANKHYA YOGA

Sankhya Yoga is an important aspect of Indian philosophy. With the special interest shown in Indology all over the globe, courses in Sankhya Yoga are very relevant. In this twin subjects Sankhya and Yoga, the emphasis is on metaphysics. They are complimentary to each other in the sense that Sankhya analyses the concept of Prakriti (malter) and Purusha whereas yoga lays greater emphasis on in depth psychology and believes in the elevation of human soul by following the ways and means of realizing it. Sankya, the ancient tradition enunciating the theory of satvarajas and Thames correlated is to Newton's laws of motion and inspires to understand quantum physics.

The Department runs a diploma course in Yoga through its Yog Vigyan Kendra to the general public.

Evaluative Report of the Department

1. Name of the Department : Sankhya Yoga

2. Year of establishment : 1970

- 3. Is the Department part of a School/Faculty of the university? : Yes, Part of Darshan Faculty
- 4. Names of programmes offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., D.Sc., D.Litt., etc.)

: UG, PG, M.Phil., Ph.D and PG Yoga Diploma (One Year)

5. Interdisciplinary programmes and departments involved:

: Yog Vigyan Kendra

6. Courses in collaboration with other universities, industries, foreign institutions, etc.

: Nil

- 7. Details of programmes discontinued, if any, with reasons : N/A
- 8. Examination System: Annual/Semester/Trimester/Choice Based Credit System

: Choice Based Credit System along with Semester System

9. Participation of the department in the courses offered by other departments

Nil

10. Number of teaching posts sanctioned, filled and actual (Professors/Associate Professors/Asst. Professors/others)

	Sanctioned	Filled	Actual (including
			CAS & MPS
Professor			01
Associate	01	01	
Professors			
Assistant	03	02	02
Professors			
Others			

11. Faculty profile with name, qualification, designation, area of specialization, experience and research under guidance

Name	Qualification	Designation	Specialization	No. Of Years of Experien ce	No. Of Ph.D/ M.Phil. Students Guided for the last 4 years
Prof. Mahesh Prasad Silori	Acharya (Sankhya Yoga), Shiksha Shastri, Ph.D. (Sankhya Yoga)	Professor	Sankhya Yoga	20	5
Dr. Ravi Shankar Shukla	Acharya (Navya Vyakaran & Sankhya Yog), MA (Sanskrit) Ph.D. (Sankhya Yoga)	Assistant Professor	Sankhya Yoga	11	7
Dr. Markandey Nath Tiwari	Acharya(Pura nenetihasa & Sankhya Yog), Ph.D. (Sankhya Yoga)	Assistant Professor	Sankhya Yoga	10	3

- 12. List of senior Visiting Fellows, adjunct faculty, emeritus professors : NO
- 13. Percentage of classes taken by temporary faculty programme-wise information : N/A.
- 14. Programme-wise Student Teacher Ratio:

Session	No. of	No. of	No. of	Total no.	Total	Ratio
	Stu-	Stu-	Stu-	of	No.	between
	dents in	dents in	dents in	Students	Of	Teachers
	Shastri	Acharya	M.Phil.		teachers	and
						The
						students.

2009	10	06		16	03	1:5
2010	10	06		16	03	1:5
2011	06	04		10	03	1:3
2012	05	08	01	14	03	1:4
2013	05	10	01	16	03	1:5
2014	06	08	03	17	03	1:5

15. Number of academic support staff (technical) and administrative staff: sanctioned, filled and actual :

: Work is carried out by staff from the general pool.

- 16. Research thrust areas as recognized by major funding agencies: N/A
- 17. Number of faculty with ongoing projects from a) national b) international funding agencies and c) Total grants received. Give the names of the funding agencies, project title and grants received project-wise. : NIL
- 18. Inter-institutional collaborative projects and associated grants received
 - a) National collaboration b) International collaboration

: Nil

- 19. Departmental projects funded by DST-FIST; UGC-SAP/CAS, DPE; DBT, ICSSR, AICTE, etc.; total grants received. : Nil
- 20. Research facility / centre with
 - state recognition
 - national recognition Yes
 - international recognition
- 21. Special research laboratories sponsored by / created by industry or corporate bodies : NIL
- 22. Publications:
 - * Number of papers published in peer reviewed journals (national /

international) : (18)
* Monographs : Nil
* Chapters in Books : 16

* Edited Books : (02)

- * Books with ISBN with details of publishers : (02)
- * Number listed in International Database (For e.g. Web of Science, Scopus,

Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.) : Nil

* Citation Index – range / average : Nil

* SNIP : **Nil** * SJR : **Nil**

* Impact Factor – range / average : N/A

* h-index : Nil

I. Prof. Mahesh Prasad Silori

Articles-09 / Books -02

SNo.	Name of the Book	Name of the	ISSN/ISBN
		Journal/Paper	No.
01.	Yogaamritam	Manyata	978-81-89149-
		Prakashan, New	34-5
		Delhi	
02.	Sankhya Sudha	Manyata	978-81-89149-
		Prakashan, New	36-9
		Delhi	

II. <u>Dr. Ravi Shankar Shukla</u>

Chapter in Books - 05 Articles - 05

SNo.	Chapter in the Book	Name of the Journal/Paper	ISSN/ISBN No.
01.	Madhusudnyam	Abhishek	1018-89419-37-
	Tatvadhanam	Prakashan (Book)	7

III. Dr. Markandey Nath Tiwari

Articles – 04

SNo.	Topic/Name of the Book	Name of the	ISSN/ISBN
		Journal/Paper	No.
01.	Sankhyayogayoh dharana	Pratyakshagam-	81-87987-62-6
	Swarupam	Pramaanollasah,	
		Sh. LBSRSV	
02.	Sankhyadarshana Ritiya	Pratyakshagam-	81-87987-62-6
	Shabdapramana Swarupam	Pramaanollasah,	
		Sh. LBSRSV	
03.	Sankhyayogadrishtya	Sanshayvaadah,	81-87987-57-X
	Samshaya Samalochana	Sh. LBSRSV	

04.	Vaidic Vangmaya mein Paryavaran Samrakshan	Yugin Samasyaye tatha Sanskrit	81-87322-66-7
		Vangmaya	

23. Details of patents and income generated : N/A.

24. Areas of consultancy and income generated : N/A.

25. Faculty selected nationally / internationally to visit other laboratories / institutions /industries in India and abroad : Nil

26. Faculty serving in : Nil

- a) National committees b) International committees c) Editorial Boards
- d) any other (please specify)

Prof. Mahesh Prasad Silori:

- i) Member, Academic Council, Uttrakhand Sanskrit University, Hardwar
- ii) Member, Academic Council, SLBSRSV, New Delhi
- iii) Member, Selection Committee, HP University, Shimla

Dr. Markandey Nath Tiwari

- i) Member, R.D.C. Sampurnanand Sanskrit University, Varanasi
- 27. Faculty recharging strategies (UGC, ASC, Refresher / orientation programs, workshops, training programs and similar programs).

: Nil

- 28. Student projects
 - percentage of students who have done in-house projects including inter-departmental projects
 Nil
 - percentage of students doing projects in collaboration with other universities
 /industry / institute
 Nil
- 29. Awards / recognitions received at the national and international level by

Faculty
 Doctoral / post doctoral fellows
 Students
 NIL
 NIL

30. Seminars/ Conferences/Workshops organized and the source of funding (national /international) with details of outstanding participants, if any.

SNo.	Seminar/	Period	Grants	Funding
	Workshop		(Rs.)	Agency
01	Seminar on Bharatiya	28.03.2013 to	2,00,000/-	UGC
	Vangmaye sankhya yoga	30.03.2013		
	tattva vimarshah			
	i Prof. Badri Narayan			
	Pancholi, Delhi			
	ii Prof. Vashishtha			
	Tripathi, Varanasi			
	iii Prof. Mahaveer			
	Aggarwal, VC,			
	Uttrakhand Sanksrit			
	University, Hardwar			
	iv Prof. Radhey Shyam			
	Chaturvedi, Hardwar			
	v Prof. Indranath Jha,			
	Bihar,			
	vi Prof. Hari Prasad			
	Adhikari,			
	Sampurnanand			
	Sanskrit University,			
	Varansi			
	vii Dr. Dhananjay Kumar			
	Pandey, BHU,			
	Varanasi			
	viii Dr. Krishan Chand			
	Chaurasiya,			
	Gorakhpur			
	ix Dr. Ashok Kumar			
	Meena, Puri			
	x Prof. OP Pandey,			
	Delhi			

Renowned scholars participated:

31. Code of ethics for research followed by the departments

As per UGC Guidelines

32. Student profile programme-wise:

Name of the Programme (refer to question No. 4)	Applications received	Selected		Pass percentage	
		Male	Female	Male	Female
Shastri					
2008	64	60	04	51	03
2009	78	72	06	68	05
2010	81	72	09	51	08
2011	91	82	09	71	18
2012	95	89	06	76	04
2013	103	88	15	82	13
Acharya					
2008	93	79	14	68	14
2009	110	100	10	92	10
2010	94	79	15	73	14
2011	99	81	18	71	18
2012	93	69	24	63	20
2013	95	72	23	66	22

33. Diversity of University:

Name of Programme	% of	% of	% of	% of
9				
(refer to question no. 4)	Students	students	students	students
	from the	from other	From	from other
	Same	universities	Universities	countries
	University	within the	outside the	
	-	State	State	
UG to PG				
2008-09	100%		0%	
2009-10	80%		20%	
2010-11	66%		34%	
2011-12	28%		72%	
2012-13	25%		75%	
2013-14	25%		75%	
PG to M.Phil.				
2008-09				
2009-10				
2010-11				
2011-12				
2012-13	100%			

2013-14	100%	 	
PG to Ph.D			
2008-09	100%	 	
2009-10	100%	 	
2010-11	100%	 	
2011-12	100%	 	
2012-13		 	
2013-14	100%	 	

34. How many students have cleared Civil Services and Defense Services examinations, NET, SET, GATE and other competitive examinations? Give details category-wise.

: Nil

35. Student progression:

Student progression	Percentage against enrolled
UG to PG	
2008-09 (2)	2+0 =100%
2009-10 (5)	4+1=80%
2010-11 (3)	2+1= 66%
2011-12 (7)	2+5= 28%
2012-13 (4)	1+3 = 25%
2013-14 (4)	1+3 = 25%
PG to M.Phil.	
2008-09	Nil
2009-10	Nil
2010-11	Nil
2011-12 (7)	1=14%
2012-13 (4)	1=25%
2013-14 (4)	3 = 75%
PG to Ph.D.	
2011-12 (7)	2=28%
2012-13 (4)	3=75%
2013-14 (4)	1= 25%
2011-12 (7)	2= 28%
2012-13 (4)	0 = 0%
2013-14 (4)	2= 50%
Ph.D. to Post-Doctoral	Nil
Employed	Nil
 Campus Selection 	
 Other than campus recruitment 	
Enterpreneurs	Nil

36. Diversity of staff

Percentage of faculty who are graduates	
of the same university	33.33%
from other universities within the State	
from universities from other States from	66.66%
Universities outside the country	

- 37. Number of faculty who were awarded M.Phil., Ph.D., D.Sc. and D.Litt. during the assessment period : NIL
- 38. Present details of departmental infrastructural facilities with regard to
 - a. Library Facility of Central Library
 - b. Internet facilities for staff and students Internet facility available in Computer Labs., Library and Hostel.
 - c. Total number of class rooms 02
 - d. Class rooms with ICT facility NIL
 - e. Students' laboratories **NIL**
 - **f.** Research laboratories **NIL**
- 39. List of doctoral, post-doctoral students and Research Associates

from the host institution/university
 from other institutions/universities
 NIL

40. Number of post graduate students getting financial assistance from the university.

: 25 PG Students

41. Was any need assessment exercise undertaken before the development of new programme(s)? If so, highlight the methodology.

Yes, a survey in Yogic Institutions about the need of a new course was done. The institutions visited for surveying are;

- i Gurukul Kangri University, Hardwar,
- ii Gayatri Kunj, Shanti Niketan, Rishikesh,
- iii Patanjali Yogpeetha, Hardwar, iv) Morarji Desai Yoga Centre, Delhi was done before starting the course of PG Yog Diploma.

- 42. Does the department obtain feedback from
 - a. faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize the feedback?
 - Yes. On the basis of the feedback from the faculty, the Department takes decisions for further improvement in curriculum and teaching learning methodology.
 - b. students on staff, curriculum and teaching-learning-evaluation and how does the department utilize the feedback?
 - Yes. On the basis of the feedback from the students during departmental sangoshti, the Department takes decision for further improvement in curriculum & teaching-learning methodology.
 - c. alumni and employers on the programmes offered and how does the department utilize the feedback?

No feedback from the alumni and the employers.

- 43. List the distinguished alumni of the department (maximum 10)
 - 1) Ms. Meenu Singh, TGT
 - 2) Ms. Gautam, TGT
 - 3) Ms. Sunita Nagar, TGT
 - 4) Shri Harish Uniyaal, PGT
 - 5) Shri Manoj Kumar Upadhyaya, Assistant Professor, Degree College, UP
 - 6) Shri Sarvesh Kandpal pursuing M.Ed.,
 - 7) Shri Naveen Arya, TGT
 - 8) Shri Devendra Kumar, Yoga Teacher, Taiwain
 - 9) Shri Vipin Bhatt, Army School, Delhi
 - 10) Ms. Priyanka, TGT
- 44. Give details of student enrichment programmes (special lectures / workshops / seminar) involving external experts.

The Department conducts Yoga Shivir (Camps) for the students of PG Yog Diploma, in which various Yoga instructors impart training to the students in Yoga.

45. List the teaching methods adopted by the faculty for different programmes.

Lecture method, Assignments and Seminar for UG, PG, Paper presentation and contact method for Research scholars.

46. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored?

Department holds departmental faculty meeting regularly in which the matters regarding learning outcomes and achieving programme objectives are discussed. The Department conducts periodical oral and written examinations to monitor the learning outcomes.

- 47. Highlight the participation of students and faculty in extension activities.
 - 1. Students participate in extension activities like NCC, NSS and All India Sports and Literary Competitions
 - 2. Faculties are participating in seminars, workshops and conferences regularly.
- 48. Give details of "beyond syllabus scholarly activities" of the department.
 - Organizing debate and seminars for the students.
 - Conducting monthly sangoshties
 - Participating in various seminars and presenting research papers.
- 49. State whether the programme/ department is accredited/ graded by other agencies?

 If yes, give details. Yes, B++ from NAAC
- 50. Briefly highlight the contributions of the department in generating new knowledge, basic or applied.

The faculty members of the Department publish their valuable research articles in research journals.

51. Detail five major Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.

Five major Strength:

- 1. Students teacher relationship
- 2. Teaching in the medium of Sanskrit
- 3. Sincerity and hardworking nature of students
- 4. Monthly Sangoshthi
- 5. Punctuality of faculty and students

Five major weakness:

1. Poor strength of students

- 2. Lack of well-furnished class-rooms
- 3. Lack of Departmental Library
- 4. Lack of support staff
- 5. Lack of ICT in the Class Rooms

Five major opportunities:

- 1. To protect valuable philosophical manuscripts
- 2. To publish rare manuscripts of Sankhya Yoga texts
- 3. To encourage students to propagate the philosophical knowledge and to protect the traditional philosophical texts.
- 4. To organize seminars on inter-disciplinary schools of philosophy.
- 5. To write an authentic history of Sankhya Yoga.

Five major challenges:

- 1) Employment of the students
- 2) Grievances redressal of the students
- 3) To educate the students about values to remove the corruption
- 4) To improve the strength of students in the Department.
- 5) To motivate the students to serve the Nation.

52. Future plans of the department:

1. To conduct certificate courses in Yoga (Six Months)

DEPARTMENT OF SARVA DARSHAN

DEPARTMENT OF SARVA DARSHAN

The concept of opening a separate department called "Sarva Darshan" is a unique feature of this Vidyapeetha. Sarva Darshan covers the knowledge in various texts belonging to different Darshanas. Exposure to all systems of philosophy helps the student to specialize in more than one field of Indian philosophy and to carry out interdisciplinary studies. Many research projects are also taken up by the faculty members. The teachers of this department specialize in different philosophies. The students completing the course in Sarva Darshan find it useful to get into Indian Administrative services. Alumini of the department have taken up teaching positions in various educational institutions in Haryana and Rajasthan and other places.

Evaluative Report of the Department

1. Name of the Department : Sarva Darshan

2. Year of establishment : 1964

- 3. Is the Department part of a School/Faculty of the university? : Yes, Faculty of Darshan
- 4. Names of programmes offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., D.Sc., D.Litt., etc.)

: UG,PG,M.Phil., Ph.D.

- 5. Interdisciplinary programmes and departments involved:
 - 1) Teaching Western Philosophy to the students of Acharya Second Year of other departments.
 - 2) Guidance is given to the Ph.D. students of the department of Sankhya Yoga.
 - **3**) Teaching Darshana subject (a common paper) to the opted students of Shastri IIIrd Year of all the departments.
- 6. Courses in collaboration with other universities, industries, foreign institutions, etc.
 - : N/A.
- 7. Details of programmes discontinued, if any, with reasons : N/A
- 8. Examination System: Annual/Semester/Trimester/Choice Based Credit System

: Choice Based Credit System along with Semester System

- 9. Participation of the department in the courses offered by other departments
 - 1) Teaching in the course of Yoga Diploma run by Department of Sankhya Yoga.
 - 2) Teaching in remedial course for students of SC/ST.
 - 3) Teaching in the six months course work for Ph.D. students.
 - 4) Expertise is offered to other departments in their respective Boards of Studies.
- 10. Number of teaching posts sanctioned, filled and actual (Professors/Associate Professors/Asst. Professors/others)

	Sanctioned	Filled	Actual (including CAS & MPS
Professor			01
Associate	01	01	01

Professors			
Assistant	04	03	02
Professors			
Others			

11. Faculty profile with name, qualification, designation, area of specialization, experience and research under guidance

Name	Qualification	Designation	Specialization	No. Of Years of Experien ce	No. Of Ph.D/ M.Phil. Students Guided for the last 4 years
Prof. Hare Ram Tripathi	Acharya (Navya Nyaya), Ph.D. (Navya Nyaya), Sankhya Yoga, Shankar Vedant & M.A. (Sanskrit) (Philosophy Group)	Professor	Nyaya Vaishaishik, Sankhya Yoga, Shankar Vedant, Bhartiya Darshan	12	5 Ph.D. students 2 M.Phil. students
Dr. Sangeeta Khanna	M.A(Sanskrit)., Ph.D. (Sanskrit)	Associate Professor	Sanskrit (Darshan)	21	3 M.Phil. students
Dr. Prabhakar Prasad	Acharya (Shankar Vedant), Ph.D (Shankar Vedant)	Assistant Prfoessor	Shankar Vedant, Mimamsa	13	1 Ph.D. student 1 M.Phil. student
Dr. Jawaharlal	M.A. (Sanskrit), Ph.D. (Vedic Darshan)	Assistant Professor	Darshan	10	1 Ph.D. student 2 M.Phil. students

^{12.} List of senior Visiting Fellows, adjunct faculty, emeritus professors : **NO**

^{13.} Percentage of classes taken by temporary faculty – programme-wise information : N/A.

14. Programme-wise Student Teacher Ratio:

Session	No. of Stu- dents in Shastri	No. of Stu- dents in Acharya	No. of Stu- dents in M.Phil.	Total no. of Students	Total No. Of teachers	Ratio between Teachers and The students.
2009	07	11		18	04	1:4
2010	03	10		13	04	1:3
2011	04	18		22	04	1:5
2012	04	16		20	04	1:5
2013	02	14	07	23	04	1:5
2014	02	25	03	30	04	1:7

- 15. Number of academic support staff (technical) and administrative staff: sanctioned, filled and actual
 - : Work is carried out by staff from the general pool.
- 16. Research thrust areas as recognized by major funding agencies: N/A
- 17. Number of faculty with ongoing projects from a) national b) international funding agencies and c) Total grants received. Give the names of the funding agencies, project title and grants received project-wise. : NIL
- 18. Inter-institutional collaborative projects and associated grants received

a) National collaborationb) International collaborationc) N/A.d) N/A.

- 19. Departmental projects funded by DST-FIST; UGC-SAP/CAS, DPE; DBT, ICSSR, AICTE, etc.; total grants received. : N/A.
- 20. Research facility / centre with
 - state recognition
 - national recognition Yes (National recognition)
 - international recognition
- 21. Special research laboratories sponsored by / created by industry or corporate bodies : NIL

22. Publications:

Number of papers published in peer reviewed journals (national /

international) **53** NIL Monographs Chapters in Books: **12** Edited Books:

Books with ISBN with details of publishers:

Number listed in International Database (For e.g. Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Nil

Sciences Directory, EBSCO host, etc.) :

Citation Index – range / average * Nil **SJR** Nil

Impact Factor – range / average Nil :

h-index Nil

I. Prof. Hare Ram Tripathi

Books – 7 AND Articles -19

SNo.	Topic/Name of the Book	Name of the	ISSN/ISBN
	_	Journal/Paper	No.
Books-7			
01	Nyaya Kusumanjali	RSKS, Delhi	978-81-
			86111-22-2
02	Vyutpattivadah,	RSKS, Delhi	978-81-
	Saadarshah bhaga-1		86111-63-0
03	Vyutpattivadah,	RSKS, Delhi	978-81-
	Saadarshah bhaga-2		86111-64-7
04.	Dashalakaar Vicharah	RSKS, Delhi	0975
05.	Nyayapadarthadipika	RSKS, Delhi	0975
06.	Evakaravadarthah	Chikitushi,	
		Varanasi	
07.	Avayava Tatvachintamani	SLBSRSV	81-87987-63-
	Didhiti Vidyota		4
Articles-19	9		
01.	Shatttrinshaattatva	Saraswati	
	sandoha Vimarsha	Sushma, Varanasi	
02.	Mimamsanaye	Aksharpurush	
	Abhidhavadah	pandit	
		Vidyaniwas	
		mishra smriti	
		granth, Varanasi	
03.	Sankhyadarshane	Shodh Prabha,	0974-8946

	panchvimashatitatva	SLBSRSV	
	vimarshah, Bhaga-1		
04.	Sankhyadarshane	Shodh Prabha,	0974-8946
	panchvimashatitatva	SLBSRSV	
	vimarshah, Bhaga-2		
05.	Nyayavaisheshika	Parishilanam UP	
	Drishtiya nitishastra	Skt. Sansthan,	
	vimarshah	Lucknow	
06.	Vaidikasamhitaasu	Parishilanam UP	
	Bhaktitatvam	Skt. Sansthan,	
		Lucknow	
07.	Vedeshu Ishwarasya	Chikitushi,	
	swarupam	Varanasi	
08.	Ganga Ki Mahima	Jairam Sandesh,	0975-8739
		Hardwar	
09.	Lakarartha Vimarshah	Swarmangala,	
		Rajsthan, SKT.	
		Academy	
10.	Jairamvirachitsya	Swarmangala,	
	Evakaravadarthasya	Rajsthan, SKT.	
	Sampadanam	Academy	
11.	Nyaya Mashritya Karak	Shodh Prabha,	0974-8946
	swarupa vimarshah	SLBSRSV	
12.	Vaidikavedik Bhartiya	Parishilanam UP	
	Darshaneshu Bhotikavada	Skt. Sansthan,	
	Chintanam	Lucknow	
13.	Lokanamudharkah shri	Bharti Skt. Mas	2249-69X
	Ramamandacharya	Patrika., Jaipur	
14.	Kartriswarupa vimarshah	Sanskrit	0975
		vimarshah,	
		RSKS, Delhi	
15.	Vyapatiswarupa vicharah	Vakyartha Bharti	224-538X
		Navshrinkhala,	
		RSKS, Shringeri	
16.	Sandhyopashan Evam	Jairam Sandesh,	0975-8739
	Gayatri Mahima	Hardwar	
17.	Bhartiya Samaskaro ki	Jairam Sandesh,	0975-8739
	Upyogita	Hardwar	
18.	Vasheshikedarshane	Vachaspati	
	Parmanu Vigyanam	Vaibhavam	
19.	Karmaswarup vimarshah	RSKS, Bhopal	

II. Dr. Sangeeta Khanna: 07 Articles

Articles -07

SNo.	Topic/Name of the Book	Name of the Journal/Paper	ISSN/ISBN No.
01	Samaje Pratyaham- edhmanasya Naitikapatnasya Avarodhanaya Vedanam. Yogadanam.	Sanskrit Manjari,	
02	Shabda aur Mimamsa Drishti	Shodhprabha, SLBSRSV, New Delhi	0974-8946
03.	Yushmad asmatpadashakti vivechanam	Nyayashastra Sadah Paricharcha	81-87967-23- 5
04.	Anaitiktaprashmani Veda- drishtih	Shodhprabha, SLBSRSV, New Delhi	0974-8946
05.	Sanshayaswarupavicharah	Sanshayawada Sangoshti	81-87987-57- X
06.	Dhyanyoganidarshanam.	Pratyaksha Aagam Pramanollasah	81-87987-62- 6
07.	Mimamsadisha Shabda- nityatvavimarshah	Pratyaksha Aagam Pramanollasah	81-87987-62- 6

<u>III. Dr. Prabhakar Prasad:</u> 07 Articles and 01 Book (Jaiminiya Nyayamala – Prakashika, Pramanadhyaya, SLBSRSV

IV. Dr. Jawaharlal

Articles -20

SNo.	Topic/Name of the Book	Name of the Journal/Paper	ISSN/ISBN No.
01	Yogadarshane Sidhi Vimarshah	Sanskrit Vidya	
02.	Advaita Vedante Mukti Saadhan Vicharah	Sanskrit Sahitya Parishad Patrika	2249-0620
03.	Darshaneshu Samanvaya Drishti	Sanskrit Sahitya Parishad Patrika	2249-0620
04.	Yogadarshane Samadhi Swarupam	Shodh Prabha, SLBSRSV, New	0974-8946

		Delhi	
05.	Nyayavartika disha	Shanshayawad	81-87987-57-
	sanshaya vimarshah	Sangoshti	X
06.	Samanvyavadah	Bhartiya Chintane	81-87987-58-
	Syadwadah	Syadwada	0
07.	Vedant darshane pratyaksha	Pratyaksha Aagam	81-87987-62-
	Pramanam	Pramanollasah	6
08.	Sankhya Nyayayoh Shabd	Pratyaksha Aagam	81-87987-62-
	Praman Vishay acharya	Pramanollasah	6
	vachaspati mishramat		
	chintanam		
09.	Advaita Shaivtantre mukti	Abhishechanam	2320-4184
	swarupa viveka		
10.	Balramayan mein	Abhishechanam	2320-4184
	Parshuram (Rajshekhar ki		
	drishti)		
11.	Sankhyabhimata Paurushay	Sanskrit Sahitya	2249-0620
	bodh swarupam	Parishad Patrika	
12	Anvitabhidhaan Sameeksha	Nyayashastrasadah	81-87967-35
1.0	<u> </u>	Paricharcha	04.05005.40
13.	Panchlakshaman ka	Panchalakshamani,	81-87987-48-
	Anuvaad	SLBSRSV, New	0
1.4	N' ' I I D I	Delhi, 2010	0074 0046
14.	Nirvisheshan Braham	Shodh Prabha,	0974-8946
	Vedantkevedyam	SLBSRSV, 2011	
15.	Mimamsanyayanam	(April) Shodh Prabha,	0974-8946
13.	Paryavaran-	SLBSRSV, 2012	0974-0940
	Swasthyasamrakshanam	(July, October)	
	upyoga	(sury, october)	
16.	Syaadvaadasya Shri	Bhartiyachintane	81-87987-58-
10.	Shankarbhashya-Disha	Syaadwaadah,	0
	Sameekshanam	SLBSRSV, New	
		Delhi 2013	
17.	Maanmeyogyasmmat-	Pratyakshagama-	81-87987-62-
	pratyaksh-	pramaanollasah,	6
	Pramanvimarshah (PageNo.	SLBSRSV, New	
	51)	Delhi, 2013	
18.	Vedante Shabdpramaan-	Pratyakshagama-	81-87987-62-
	vimarshah	pramaanollasah,	6
		SLBSRSV, New	
		Delhi, 2013	
19.	Sankaayparikshayaam	Doctrorine of	81-87987-57-
	Vachaspatimishrasya	Doubt, SLBSRSV,	X

	Drishtih	New Delhi	
20.	Jaiminiyanyaymala-	SLBSRSV, New	81-87987-53-
	prakashika	Delhi (2012)	7
	(Jaimiyanyaymalayah		
	Vyakhya) Prathmadhyayah		
	(Pramanaadhyayah)		

23. Details of patents and income generated : N/A.

24. Areas of consultancy and income generated : N/A.

25. Faculty selected nationally / internationally to visit other laboratories / institutions /industries in India and abroad : **NO**

26. Faculty serving in

a) National committees:

Prof. Hare Ram Tripathi-

- (i) Member of Board of Studies of Darshan Faculty, Sampurnananda Sanskrit Vishwavidyalaya, Varanasi and Jagadguru Ramanandacharya, Sanskrit Vishwavidyalaya, Jaipur.
- (ii) Member, Akhil Bhartiya Darshan Parishad.
- (iii) Member, International Philosophical Congress.
- (iv) Member, Selection Committee of Rashtriya Sanskrit Sansthan, Aadarsh Sanskrit College, Darbhanga, Somnath Sanskrit Vishwavidyalaya, Berawal etc.
- (v) Nodal Officer for Delhi and Faridabad, Annual Examinations, Sampurnanand Sanskrit University, Varanasi.
- (vi) Member, Selection Committee of Somnath Sanskrit Vishwavidyalaya, Gujrat and Vaishwa University, Cuttak.
- b) International committees
- c) Editorial Boards

Prof. Hare Ram Tripathi-

- I) Chief Editor Abhishechanam and Abhyudaya International Magazines.
- II) Member of Editorial Board-Shodha Prabha, SLBSRSV.
- III) Member, Advisory Board, Jairam Sandesh Journal, Hardwar.
- d) any other (please specify)
 - (i) Co-coordinator, Project on Critical Edition of Tatvachintamani-Didhiti-Prakash –Sarvopakarini, National Manuscript Mission, Delhi.

- 27. Faculty recharging strategies (UGC, ASC, Refresher / orientation programs, workshops, training programs and similar programs).
 - (i) Dr. Prabhakar Prasad attended 03 Refresher Courses and no. of workshops.
 - (ii) Dr. Jawaharlal attended 01 Refresher Course and 06 workshops.
 - (iii) Dr. Sangeeta Khanna attended 05 workshops.
 - (iv) Prof. Hare Ram Tripathi attended 06 workshops.

28. Student projects:

- percentage of students who have done in-house projects including interdepartmental projects
 NIL
- percentage of students doing projects in collaboration with other universities
 /industry / institute : NIL
- 29. Awards / recognitions received at the national and international level by

• Faculty

- 1. Dr. Sangeeta Khanna-Sanskrit Shikshak Purushkar (2009) from Delhi Sanskrit Academy
- 2. Prof. Hare Ram Tripathi- Saryuratna Purushkar (2014) from Sarayu Parin Sabha, Noida.

Doctoral / post doctoral fellows
 NIL

• Students : Swarna Padak

30. Seminars/ Conferences/Workshops organized and the source of funding (national /international) with details of outstanding participants, if any.

SNo.		Seminar/	Period	Grants	Funding
		Workshop (Renowned		(Rs.)	Agency
		Scholars participated			
01.		Seminar on Baudh-	24.03.2012	1,50,000/-	Vidyapeetha
		Kashmirshaiv Darshan	to		
			26.03.2012		
	i	Prof. Vagish Shukl, IIT			
		Delhi			
	ii	Prof. Vashishtha Tripathi,			
		Varansi			
	iii	Prof. Sachidanand Mishra,			
		BHU, Varanasi			
	iv	Prof. Ambika Datt Sharma,			

	Sagar, MP v Prof. Ram Kishor Tripathi, Varanasi vi Prof. Dipti Tripathi, IGNCA, Delhi vii Prof. Lalit Kumar Tripathi, Allahabad viii Prof. Devendra Shukl,			
	Agra, ix Prof. Rahasa Bihari Dwivedi, Sagar x Prof. Ramesh Kumar Dwivedi, Varanasi			
02.	Seminar on the Occasion of the World Philosophy Day	20.11.2012	20,000/- + 20,000/-	ICPR + Vidyapeetha
03.	Seminar on the Occasion of the World Philosophy Day	21.11.2013	20,000/- + 20,000/-	ICPR + Vidyapeetha
04.	Workshop on Manuscriptology and Palaeography	04.03.2014 to 24.03.2014	6,79,000/-	National Manuscript Mission
	i Prof. K.D. Tripathi, Varanasi ii Prof. P.K. Mishra, Director, National Manuscript Mission iii Prof. Thapliyal iv Dr. Sumitra Chatterjee v Prof. V.S. Shukla vi Prof. Samresh Bandopadyaya vii Prof. Shashi Nath Jha viii Dr. Sanghamitra Vasu ix Dr. N.C. Kar x Prof. Prakash Pandey xi Prof. Phool Chand Jain xii Prof. Ramakant Pandey xii Prof. Satyadev Mishra xiv Prof. J.C. Tripathi xv Dr. Shiv Shankar Mishra xvi Dr. Vijay Shankar Shukla xvii Prof. Sachidanand			

	Mishra			
	xviii Prof. Murli Manohar			
	Pathak			
	xix Prof. Manishankar			
	Mishra			
	xx Prof. Hari Ram Mishra,			
	JNU			
	xxi Prof. Radhavallabh			
	Tripathi			
	xxii Prof. Hare Krishan			
	Shatpathy, VC, RS			
	Vidyapeetha, Tirupati			
	xxiii Prof. Vashishtha			
05.	Tripathi, Varanasi	25.03.2014	40.0007	NI-4:1
05.	Tatva Bodha (Special Lecture)	25.05.2014	40,000/-	National Manuscript
	(i) Bhartiya Darshaneshu			Mission
	Vyapti swarupa Vimarshah			1411351011
	i) Prof. Vashishtha			
	Tripathi, Varanasi			
06.	Shri Pattabhiram Shastri	14.03.2014	12,000/-	Vidyapeetha
	Lecture series			
	4 D 4 111			
	1 Pratyabhigna			
	Darshan evam			
	Darshan evam Advaita Vedant			
	Darshan evam Advaita Vedant Vimarshah			
	Darshan evam Advaita Vedant Vimarshah 2 Pratyabhigna			
	Darshan evam Advaita Vedant Vimarshah 2 Pratyabhigna Darshan mein Pran			
	Darshan evam Advaita Vedant Vimarshah 2 Pratyabhigna Darshan mein Pran Swarupa Vimarshah			
	Darshan evam Advaita Vedant Vimarshah 2 Pratyabhigna Darshan mein Pran Swarupa Vimarshah i) Prof. Satyadev			
	Darshan evam Advaita Vedant Vimarshah 2 Pratyabhigna Darshan mein Pran Swarupa Vimarshah i) Prof. Satyadev Mishra, Ex-VC,			
	Darshan evam Advaita Vedant Vimarshah 2 Pratyabhigna Darshan mein Pran Swarupa Vimarshah i) Prof. Satyadev			

31. Code of ethics for research followed by the departments

: As per UGC guidelines

32. Student profile programme-wise:

Name of the	Applications	Selected	Pass percentage
Programme	received		
(refer to question No.			
4)			

		Male	Female	Male	Female
Shastri					
2008	64	60	04	51	03
2009	78	72	06	68	05
2010	81	72	09	51	08
2011	91	82	09	71	18
2012	95	89	06	76	04
2013	103	88	15	82	13
Acharya					
2008	93	79	14	68	14
2009	110	100	10	92	10
2010	94	79	15	73	14
2011	99	81	18	71	18
2012	93	69	24	63	20
2013	95	72	23	66	22

33. Diversity of University

Name of Programme	% of	% of	% of	% of
(refer to question no. 4)	Students	students	students	students
	from the	from other	From	from other
	Same	universities	Universities	countries
	University	within the	outside the	
		State	State	
UG to PG				
2008-09	33%		67%	
2009-10	33%		67%	
2010-11	7%		93%	
2011-12	12%		88%	
2012-13	14%		86%	
2013-14	25%		75%	
PG to M.Phil.				
2008-09				
2009-10				
2010-11				
2011-12				
2012-13	100%			
2013-14	100%			
PG to Ph.D				
2008-09	100%			
2009-10	100%			
2010-11				
2011-12	100%			

2012-13	100%	 	
2013-14	100%	 	

34. How many students have cleared Civil Services and Defense Services examinations, NET, SET, GATE and other competitive examinations? Give details category-wise.

: JRF-02, NET-12,ICPR JRF-03

35. Student progression:

Student progression	Percentage against enrolled
UG to PG	
2008-09 (6)	2+4 =33%
2009-10 (6)	2+4=33%
2010-11 (13)	1+12= 7%
2011-12 (8)	1+7= 12%
2012-13 (7)	1+6 = 14%
2013-14 (15)	1+14 = 6%
PG to M.Phil.	
2008-09	Nil
2009-10	Nil
2010-11	Nil
2011-12 (8)	Nil
2012-13 (7)	7=100%
2013-14 (15)	3 = 20%
PG to Ph.D.	
2008-09 (6)	1 =16%
2009-10 (6)	5=83%
2010-11 (13)	0=0%
2011-12 (8)	4= 50%
2012-13 (7)	4 = 57% %
2013-14 (15)	14= 93%
Ph.D. to Post-Doctoral	Nil
Employed	Nil
o Campus Selection	
 Other than campus recruitment 	
Enterpreneurs	Nil

36. Diversity of staff

Percentage of faculty who are	
graduates	

of the same university	NIL
from other universities within the State	NIL
from universities from other States from	100%
Universities outside the country	NIL

37. Number of faculty who were awarded : *N/A*. M.Phil., Ph.D., D.Sc. and D.Litt. during the assessment period

- 38. Present details of departmental infrastructural facilities with regard to
 - a. Library Facility of Central Library
 - b. Internet facilities for staff and students Internet facility available in Computer Labs., Library and Hostel.
 - c. Total number of class rooms : 04
 d) Class rooms with ICT facility : NO
 - e) Students' laboratories N/A f) Research laboratories - N/A
- 39. List of doctoral, post-doctoral students and Research Associates

• from the host institution/university : 28

• from other institutions/universities

40. Number of post graduate students getting financial assistance from the university.

: 55 PG Students

41. Was any need assessment exercise undertaken before the development of new programme(s)? If so, highlight the methodology.

No new programme has been started.

- 42. Does the department obtain feedback from (Concerned unit is working on this point)
 - a) faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize the feedback?

Yes. On the basis of the feedback from the faculty, the Department takes decisions for further improvement in curriculum and teaching learning methodology.

b) students on staff, curriculum and teaching-learning-evaluation and how does the department utilize the feedback?

Yes. On the basis of the feedback from the students during departmental sangoshti, the Department takes decision for further improvement in curriculum & teaching-learning methodology.

c) alumni and employers on the programmes offered and how does the department utilize the feedback?

No feedback from the alumni and the employers.

- 43. List the distinguished alumni of the department (maximum 10)
 - 1) Dr. Sanjay Sharma, PG College, Haryana.
 - 2) Dr. Praveen Kumar, Govt. High School, Haryana.
 - 3) Dr. Ashok Meena, RSKS, Puri.
 - 4) Dr. Sumati Chatterjee, Govt. Sanskrit College, Guwahati.
 - 5) Dr. Ghanshyam Bhatt, Intermediate College, Nainitaal.
 - 6) Dr. Schidanand Snehi, Aadarsh Sanskrit College, Darbhanga.
 - 7) Dr. Krishnamurari Tripathi, RSKS, Jammu.
 - 8) Dr. Dinesh Sharma, Government Sanskrit College, HP.
- 44. Give details of student enrichment programmes (special lectures / workshops / seminar) involving external experts.

Special lectures are conducted by the Department in which external scholars deliver their lectures to the students. Some eminent scholars and experts are Prof. Dharni Dharan, Pondicherry University, Pondicherry, Ratnasundar Sureshwarji Maharaj, Maharashtra, etc.

45. List the teaching methods adopted by the faculty for different programmes.

Lecture method, Assignments and Seminar for UG, PG, Paper presentation and contact method for Research scholars.

46. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored?

Department holds departmental faculty meeting regularly in which the matters regarding learning outcomes and achieving programme objectives are discussed. The Department conducts periodical oral and written examinations to monitor the learning outcomes.

- 47. Highlight the participation of students and faculty in extension activities.
 - 1. Students participate in extension activities like NCC, NSS and All India Sports and Literary Competitions
 - 2. Faculties are participating in seminars, workshops and conferences regularly.
- 48. Give details of "beyond syllabus scholarly activities" of the department.
 - Helping students in different competitions
 - Organizing debate and seminars for the students.
 - Conducting weekly sangoshties
 - Participating in various seminars and presenting research papers.
- 49. State whether the programme/ department is accredited/ graded by other agencies? If yes, give details. Yes, B++, NAAC-2007
- 50. Briefly highlight the contributions of the department in generating new knowledge, basic or applied.
 - The Department is encouraging the students to undertake research on rare manuscripts.
- 51. Detail five major Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.

Five major Strength:

- 1. Discipline of students
- 2. Truthfulness of students and faculty
- 3. Cordial Students teacher relationship
- 4. Teaching in the medium of Sanskrit
- 5. Punctuality

Five major weakness:

- 1. Lack of ICT in the Department
- 2. Uncertainty of employment
- 3. Lack of Sanskrit speaking skills among students
- 4. Lack of support staff
- 5. Lack of coordination between traditional and modern knowledge basics.

Five major opportunities:

1. To protect valuable philosophical manuscripts

- 2. To publish rare manuscripts of philosophical texts
- 3. To encourage students to propagate the method of learning and protecting the traditional philosophical texts.
- 4. To organize seminars on inter-disciplinary schools of philosophy.
- 5. To write an authentic history of Indian Philosophy.

Five major challenges:

- 1) Employment of the students
- 2) Grievance redressal of the students
- 3) To encourage the students in co-curricular activities.
- 4) To improve the strength of students in the Department.
- 5) To improve the skill of Sanskrit speaking among the students.

52. Future plans of the department.

- 1. To publish rare manuscripts of philosophical texts
- 2. To edit rare ancient philosophical texts
- 3. To organize the workshops on special theories of various philosophies.
- 4. To include General Knowledge into the syllabus of Darshan
- 5. To get the project from UGC related to making a Kosh (Encyclopaedia) of Philosophy.

DEPARTMENT OF VAASTU SHASTRA

Evaluative Report of the Department

1. Name of the Department : Vaastu Shastra

2. Year of establishment : 2013-14

- 3. Is the Department part of a School/Faculty of the university? : Yes, Part of Ved Vedang Faculty
- 4. Names of programmes offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., D.Sc., D.Litt., etc.)
 - : UG, PG, M.Phil., Ph.D, PG Diploma
- 5. Interdisciplinary programmes and departments involved
 - : All courses of Jyotish Department
- 6. Courses in collaboration with other universities, industries, foreign institutions, etc.
 - : Nil
- 7. Details of programmes discontinued, if any, with reasons : N/A
- 8. Examination System: Annual/Semester/Trimester/Choice Based Credit System
 - : Choice Based Credit System along with Semester System
- 9. Participation of the department in the courses offered by other departments
 - : Nil
- 10. Number of teaching posts sanctioned, filled and actual (Professors/Associate Professors/Asst. Professors/others)

	Sanctioned	Filled	Actual (including
			CAS & MPS
Professor	1	1	1
Associate			
Professors			
Assistant	3		
Professors			
Others			

11. Faculty profile with name, qualification, designation, area of specialization, experience and research under guidance

Name	Qualification	Designation	Specialization	No. Of Years of Experien ce	No. Of Ph.D/ M.Phil. Students Guided for the last 4 years
Prof. Devi	Acharya	Professor	Jyotish &	26	18
Prasad	(Sidhant		Vastu Shastra		
Tripathi	Jyotish),				
	Ph.D.				
	(Jyotish)				

12. List of senior Visiting Fellows, adjunct faculty, emeritus professors

S.No.	Name	Qualification	Designation	Specialization
				in the subject
01.	Prof. Onkarnath	Acharya, Ph.D.	Emeritus	Jyotish and
	Chaturvedi		Professor	Vastu Shastra
02.	Pt. Ramdev Jha	Acharya, Ph.D.	Emeritus	Jyotish and
			Professor	Vastu Shastra
03.	Dr. Meetu Gaur	Acharya, Ph.D.	Visiting	Jyotish and
			Fellows	Vastu Shastra
04.	Shri Yogendra Kumar	Acharya, NET	Visiting	Jyotish and
	Sharma		Fellows	Vastu Shastra
05.	Shri Suresh Sharma	Acharya, JRF	Adjuct Faculty	Jyotish and
				Vastu Shastra
06.	Shri Jaidev	Acharya, JRF	Adjuct Faculty	Jyotish and
				Vastu Shastra

13. Percentage of classes taken by temporary faculty – programme-wise information:

: 55%

14. Programme-wise Student Teacher Ratio:

ession	No. of Stu- dents in Shastri	No. of Stu- dents in Acharya	No. of Stu- dents in M.Phil.	Total no. of Students	Total No. Of teachers	Ratio between Teachers and The students.
2009						

2010	 				
2011	 1	1	-	-	
2012	 				
2013	 				
2014	 05	02	07	06	1:1

Courses	Student & Teacher Ratio
Under Graduate	
Post Graduate	5:3
M.Phil.	2:1
Ph.D.	8:3
PG Diploma	12:5

15. Number of academic support staff (technical) and administrative staff: sanctioned, filled and actual:

: Work is carried out by staff from the general pool.

16.	Research	thrust	areas as	recognized	by	major	funding	agencies	: N/A	L
-----	----------	--------	----------	------------	----	-------	---------	----------	-------	---

- 17. Number of faculty with ongoing projects from a) national b) international funding agencies and c) Total grants received. Give the names of the funding agencies, project title and grants received project-wise. : NIL
- 18. Inter-institutional collaborative projects and associated grants received
 - a) National collaboration b) International collaboration

: Nil

- 19. Departmental projects funded by DST-FIST; UGC-SAP/CAS, DPE; DBT, ICSSR, AICTE, etc.; total grants received. : Nil
- 20. Research facility / centre with
 - state recognition
 - national recognition Yes
 - international recognition
- 21. Special research laboratories sponsored by / created by industry or corporate bodies : NIL

22. Publications:

* Number of papers published in peer reviewed journals (national /

international) : Nil

* Monographs : Nil

* Chapters in Books : Nil

* Edited Books : (01)

* Books with ISBN with details of publishers : Nil

* Number listed in International Database (For *e.g.* Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.): **Nil**

* Citation Index – range / average : Nil

* SNIP : **Nil** * SJR : **Nil**

* Impact Factor – range / average : N/A

* h-index : Nil

I. Prof. Devi Prasad Tripathi

Book-01

SNo.	Topic/Name of the Book	Name of the	ISSN/ISBN
		Journal/Paper	No.
01.	Vastushastra Vimarsh –	2013, Sh.	0976-4321
	Shashthapushp	LBSRSV, New	
		Delhi	

23. Details of patents and income generated : N/A.

24. Areas of consultancy and income generated : N/A.

25. Faculty selected nationally / internationally to visit other laboratories / institutions /industries in India and abroad : Nil

26. Faculty serving in

a. National committees b) International committees c) Editorial Boards d) any other (please specify)

Prof. Devi Prasad Tripathi

- i) Secretary, Delhi Branch, Rashtriya Naisargik Shiksha Anusandhan Sansthan, Varanasi.
- ii) Member, Bharat Sanskrit Parishad, New Delhi
- iii) Member, Vigyan Bharati, Rashtriya Bhautik Prayogshala, New Delhi

- iv) Member, Jyotish Vigyan Samiti, Varanasi
- v) Member, Academic Council, SLBSRSV
- vi) Member, Board of Studies, Dr. Goswami Girdhari Lal Shastri Prachya Vidya Pratishthan, Delhi
- vii) Executive member, Delhi Sanskrit Academy.
- 27. Faculty recharging strategies (UGC, ASC, Refresher / orientation programs, workshops, training programs and similar programs). : NIL
- 28. Student projects
 - percentage of students who have done in-house projects including interdepartmental projects
 NIL
 - percentage of students doing projects in collaboration with other universities
 /industry / institute : NIL
- 29. Awards / recognitions received at the national and international level by
 - <u>Faculty</u> :

Prof. Devi Prasad Tripathi

- 1. Sanskrit Sewa Samman, 2007 from Hanuman Sanskrit College, Parishad.
- 2. Brahamrishi Alankaran, 2011 given by Hon'ble President Shrimati Pratibha Devi Patil

Doctoral / post doctoral fellows
 Students
 NIL

30. Seminars/ Conferences/Workshops organized and the source of funding (national /international) with details of outstanding participants, if any.

: NIL

31. Code of ethics for research followed by the departments

As per UGC Guidelines

32. Student profile programme-wise:

Name of the	Applications	Selected	Pass percentage
Programme	received		
(refer to question No.			
4)			

		Male	Female	Male	Female
Shastri					
2008	64	60	04	51	03
2009	78	72	06	68	05
2010	81	72	09	51	08
2011	91	82	09	71	18
2012	95	89	06	76	04
2013	103	88	15	82	13
Acharya					
2008	93	79	14	68	14
2009	110	100	10	92	10
2010	94	79	15	73	14
2011	99	81	18	71	18
2012	93	69	24	63	20
2013	95	72	23	66	22

33. Diversity of students

Name of Programme	% of	% of	% of	% of
(refer to question no. 4)	Students	students	students	students
	from the	from other	From	from other
	Same	universities	Universities	countries
	University	within the	outside the	
		State	State	
UG to PG				
2008-09				
2009-10				
2010-11				
2011-12				
2012-13				
2013-14				
PG to M.Phil.				
2008-09				
2009-10				
2010-11				
2011-12				
2012-13				
2013-14				
PG to Ph.D				
2008-09				
2009-10				
2010-11				
2011-12				

2012-13	 	
2013-14	 	

34. How many students have cleared Civil Services and Defense Services examinations, NET, SET, GATE and other competitive examinations? Give details category-wise.

: Nil

35. Student progression

Student progression	Percentage against enrolled
UG to PG	
2008-09	Nil
2009-10	Nil
2010-11	Nil
2011-12	Nil
2012-13	Nil
2013-14 (5)	5=100%
PG to M.Phil.	
2008-09	Nil
2009-10	Nil
2010-11	Nil
2011-12	Nil
2012-13	Nil
2013-14(2)	02 =100%
PG to Ph.D.	
2008-09	Nil
2009-10	Nil
2010-11	Nil
2011-12	Nil
2012-13	Nil
2013-14(8)	8= 100%
Ph.D. to Post-Doctoral	Nil
Employed	Nil
Campus SelectionOther than campus recruitment	
Enterpreneurs	Nil

36. Diversity of staff

Percentage of faculty who are	
graduates	

of the same university	
from other universities within the State	
from universities from other States from	(100%)
Universities outside the country	

37. Number of faculty who were awarded M.Phil., Ph.D., D.Sc. and D.Litt. during the assessment period

: Nil

- 38. Present details of departmental infrastructural facilities with regard to
 - a. Library **NO**
 - b. Internet facilities for staff and students NO
 - c. Total number of class rooms 03 small class rooms, 01 HoD
 Cabin and 01 staff room on sharing basis with the Department of Jyotish (Interdisciplinary subject)
 - d) Class rooms with ICT facility NO
 - e) Students' laboratories Varahmihir Vedhashala
 - f) Research laboratories NO
- 39. List of doctoral, post-doctoral students and Research Associates

1. from the host institution/university : 08
2. from other institutions/universities : Nil

40. Number of post graduate students getting financial assistance from the university.

: 05 PG Students

41. Was any need assessment exercise undertaken before the development of new programme(s)? If so, highlight the methodology.

No new programme has been started.

- 42. Does the department obtain feedback from
 - a. faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize the feedback?

Yes. On the basis of the feedback from the faculty, the Department

takes decisions for further improvement in curriculum and teaching learning methodology.

b. students on staff, curriculum and teaching-learning-evaluation and how does the department utilize the feedback?

Yes. On the basis of the feedback from the students during departmental sangoshti, the Department takes decision for further improvement in curriculum & teaching-learning methodology.

c. alumni and employers on the programmes offered and how does the department utilize the feedback?

No feedback from the alumni and the employers.

43. List the distinguished alumni of the department (maximum 10)

Since the course has been started recently, there are no details of alumni.

44. Give details of student enrichment programmes (special lectures / workshops / seminar) involving external experts.

The Department plans to conduct special lectures, workshops and conferences in future.

45. List the teaching methods adopted by the faculty for different programmes.

Lecture method, Assignments and Seminar for UG, PG, Paper presentation and contact method for Research scholars.

46. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored?

Department holds departmental faculty meeting regularly in which the matters regarding learning outcomes and achieving programme objectives are discussed. The Department conducts periodical oral and written examinations to monitor the learning outcomes.

- 47. Highlight the participation of students and faculty in extension activities.
 - 1. Students participate in extension activities like NCC, NSS and All India Sports and Literary Competitions
 - 2. Faculties are participating in seminars, workshops and conferences regularly.

- 48. Give details of "beyond syllabus scholarly activities" of the department.
 - Organizing debate and seminars for the students.
 - Conducting weekly sangoshties
 - Participating in various seminars and presenting research papers.
- 49. State whether the programme/ department is accredited/ graded by other agencies?

 Yes, B++ from NAAC
- 50. Briefly highlight the contributions of the department in generating new knowledge, basic or applied.
 - 1 The department publishes various research articles in its Vastushastra Vimarsh.
 - 2 The Department offers consultancy to the architects on vastu.
- 51. Detail five major Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.

Five major Strength:

- 1. Irrefutable co-relation between Vastu Shastra and Jyotish Shastra.
- 2. Society's growing keen interest in the subject of Vaastu Shastra.
- 3. Teaching through Modern and Traditional methods.
- 4. Constant improvement in the quality through organizing seminars and workshops.
- 5. Being Vidyapeetha's presence in the National Capital of India.

Five major weakness:

- 1. Poor strength of teachers
- 2. Some textbooks are not available in consolidated published form.
- 3. Lack of resources
- 4. Absebce of traditional Vastu Shastra Department in other universities.
- 5. Lack of publicity of the subject and the department.

Five major opportunities:

- 1. Opportunities of further Research on Vaastu Shastra.
- 2. To establish the contemporary relevance of Vastu Shastra
- 3. To publish the unpublished texts.
- 4. To remove the mis-conceptions about Vastu Shastra in the Society.
- 5. To establish the significance of Vastu Shastra for the society and to make people understand the importance of this subject for happy and prosperous life.

Five major challenges:

- 1) To apprise the people about importance of Vastu Shastra in the modern context.
- 2) To give respectable position to Vastu Shastra in the Society
- 3) Challenge of employment for the student of Vastu Shastra
- 4) To publish manuscripts of Vastu Shastra
- 5) To get financial grants for practical teaching of Vaastu Shastra.

52. Future plans of the department:

- 1. To publish rare texts of Vastu Shastra through research projects.
- 2. To establish the relevance of Vastu Shastra in the modern world.

DEPARTMENT OF VEDA

DEPARTMENT OF VEDA

Established in 1971, the department of Veda trains the students in **Shukla Yajurveda**. The faculty members are also helping other departments in providing training to students in chanting hymns. This traditional discipline is attracting brilliant students who dedicate themselves to the study of the most honoured Indian knowledge system. Vedas have been acclaimed and accepted as a reservoir of profound knowledge. Faculty members have also published research articles and also organized the workshops and seminars. The teachers of the department have been attending Vedic Sammelans organized by renowned institutions like Maharishi Sandipani Rashtriya Ved Vidya Pratishthan, Ujjain and have chaired sessions and presented papers on Vedic literature.

Evaluative Report of the Department

1. Name of the Department : Veda

2. Year of establishment : 1971

3. Is the Department part of a School/Faculty of the university? : Yes, Part of Ved Vedang

4. Names of programmes offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., D.Sc., D.Litt., etc.)

: UG, PG, M.Phil., Ph.D

5. Interdisciplinary programmes and departments involved:

Veda is the most important source of knowledge. The departments of Paurohitya, Dharm Shastra and Jyotish conduct the research work with the help of Veda Department.

6. Courses in collaboration with other universities, industries, foreign institutions, etc.:

: Nil

- 7. Details of programmes discontinued, if any, with reasons : **NIL**
- 8. Examination System: Annual/Semester/Trimester/Choice Based Credit System

Choice Based Credit System along with Semester System

9. Participation of the department in the courses offered by other departments

Some faculty members take classes in the part-time courses of Department of Paurohitya.

10. Number of teaching posts sanctioned, filled and actual (Professors/Associate Professors/Asst. Professors/others)

	Sanctioned	Filled	Actual (including
			CAS & MPS
Professor	01	01	02
Associate	01	01	
Professors			
Assistant Professors	04	04	04
Others			

11. Faculty profile with name, qualification, designation, area of specialization, experience and research under guidance

Name	Qualification	Designation	Specializatio n	No. Of Years of Experien ce	No. Of Ph.D./ M.Phil. Students Guided for the last 4 years
Prof. Lakshmishwar Jha	Acharya, Ph.D.	Professor	Ved	42	Retired
Late Prof. Ramesh Chand Dash Sharma	Acharya, Ph.D.	Professor	Ved	33	Deceased
Dr. Gopal Prasad Sharma	Acharya (Shukla Yajurveda), Ph.D. (Shukla Yajurveda)	Assistant Professor	Ved	12	
Dr. Ramanuj Upadhyaya	Acharya(Shukl a Yajurveda), , Ph.D. (Veda)	Assistant Professor	Ved	10	
Dr. Devendra Prasad Mishra	Acharya, (Shukla Yajurveda), MA (Sanskrit & Hindi) Ph.D.(Ved)	Assistant Professor	Ved	07	
Dr. Sundar Narayan Jha	Acharya (Shuklayajurve da), Acharya, Ph.D., D.Litt.	Assistant Professor	Ved	07	

- 12. List of senior Visiting Fellows, adjunct faculty, emeritus professors : NO
- 13. Percentage of classes taken by temporary faculty programme-wise information : NIL

14. Programme-wise Student Teacher Ratio:

Session	No. of Stu-dents in Shastri	No. of Stu-dents in Acharya	No. of Stu-dents in M.Phil.	Total no. of Students	Total No. Of teachers	Ratio between Teachers and The students.
2009	15	13		28	06	1:4
2010	13	11		24	06	1:4
2011	15	14		29	06	1:4
2012	15	11	02	28	06	1:4

2013	21	11	01	33	05	1:6
2014	18	13	04	35	05	1:5

15. Number of academic support staff (technical) and administrative staff: sanctioned, filled and actual

Work is carried out by staff from the general pool.

- 16. Research thrust areas as recognized by major funding agencies: NIL
- 17. Number of faculty with ongoing projects from a) national b) international funding agencies and c) Total grants received. Give the names of the funding agencies, project title and grants received project-wise. : NIL
- 18. Inter-institutional collaborative projects and associated grants received
 - a) National collaboration b) International collaboration
 - Nil
- 19. Departmental projects funded by DST-FIST; UGC-SAP/CAS, DPE; DBT, ICSSR, AICTE, etc.; total grants received. : Nil
- 20. Research facility / centre with
 - o state recognition
 - o national recognition - Yes
 - o international recognition
- 21. Special research laboratories sponsored by / created by industry or corporate bodies
- 22. Publications:
 - * Number of papers published in peer reviewed journals (national / international): (68)
 - Monographs Nil
 - Chapters in Books: Nil
 - **Edited Books** Nil
 - Books with ISBN with details of publishers (05)
 - Number listed in International Database (For e.g. Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.): Nil
 - Citation Index range / average : Nil
 - **SNIP** Nil
 - Nil SJR
 - Impact Factor range / average : N/A
 - Nil

I. Prof. Ramesh Chand Dash Sharma

Articles - 12

SNo.	Topic/Name of the Book	Name of the	ISSN/ISBN
	_	Journal/Paper	No.
01.	Acharya Sayan ki Ved	Vedic Smarika	
	Vyakhya Padyati	Pakyong, Sikkim	
		(East)	
02.	Upanishad (Jivan Mulyon par	Fellowship CVCI,	
	aadharit vachan sangrah)	New Delhi	
03.	Bhartiya Vigyan Vaibhav	Maharishi Bodhayan	978-81-7769-
		Katyayan evam	855-8
		Aapstambh pilgrims	
		publishing, Varanasi	
04.	Mantranamrishayo devatasch	Shodh Prabha,	0974-8946
	•	SLBSRSV	
05.	Vedanam Sangrakshane	Ved Vidya, MSRVV	2230-8962
	Gurumukha Uchcharan	Pratishthan, Ujjain	
	Anucharan Paramparayah		
	Yogdanam		
06.	Satyamparamdimahi	Vachaspati	10-81-246-
		Vaibhavam	55750
07.	Kalyanijayasurnamgrihate	Vedic Vangmay mein	978-810-874-
		naari	48-9
08.	Vedeshugrutatva vimarshah	Shodh Prabhad,	0974-8946
		SLBSRSV,	
09.	Darshapurnamasayokasya	Aamnayiki, BHU	2277-4270
	prathamyam		
10.	Upanishadshu	Kosal, The Indian	2277-923X
	Jeevanedarshanam	Society of Awadh,	
		Lucknow	
11.	Vedic Paramparaym Yudh	Vishweshranand	0507-1410
	Vigyanam Vimarshah	Indological Journal,	
		Hoshiyarpur	
12.	Aamnayikivarta	Aamnayiki, BHU	2277-4270

II. Dr. Gopal Prasad Sharma

Articles – 06

SNo.	Topic/Name of the Book	Name of the	ISSN/ISBN
		Journal/Paper	No.
01.	Brahmanbhagyasya Vedatvam	Shodh Prabha,	0974-8946
		SLBSRSV	
02.	Gayatri Parmomantrah	Sandesh, Haridwar	0975-8739
03.	Gau Mahima	Sandesh, Haridwar	0975-8739
04.	Prantatva ka Vyapak	Sandesh, Haridwar	0975-8739
	Mahatvaa		
05.	Dharm ki Vedic Avdharana	Sandesh, Haridwar	0975-8739
06.	Bhartiya Sanskaron mein	Sandesh, Haridwar	0975-8739

Vivah ka Mahatva	
v i vali ila ivialiat va	

III) <u>Dr. Ramanuj Upadhyaya</u>

Articles - 05

SNo.	Topic/Name of the Book	Name of the	ISSN/ISBN
		Journal/Paper	No.
01.	Vedic Vangmaya mein	Shodh Prabha,	0974-8946
	Manavadhikaar	Sh. LBSRSV	
02.	Harihar Yagdsya Pramanya	Sanskrit Vidya,	0975-8348
	Mimamsa	BHU, Varanasi	
03.	Mimamsa Shastre	Vachaspati-	1397-881-2460-
	Devtatattvam	vaibhavanam	5752
04.	Paryavaran sanrakshan ke	Vishwa ka Shanti	978-81-7487-78-
	sidhant	aur ved, New Delh	26
05.	Chudakarne shikhasthapan	Shodh Prabha,	0974-8946
	vimarshah	Sh. LBSRSV	

IV. <u>Dr. Devendra Prasad Mishra</u>

Articles-20

SNo.	Topic/Name of the Book	Name of the	ISSN/ISBN
		Journal/Paper	No.
01.	Vedic Devta Darshanam,	Vishwasanskritam,	7420-163
	Samajikajivane devatanam	Hoshiyarpur	
	prayojanancha		
02.	Yajnovaihreshthatamam	Gayatri Publication,	0973-3914
	karma	Rewa	
03.	Niruktdrishtya devatanam	Shodh Prabha,	0974-8946
	Prayojanam	SLBSRSV	
04.	Upanishatshu jivandarshanam	Shodh Prabha,	0974-8946
		SLBSRSV	
05.	Vediki Sampatti	Gayatri Publication,	0973-3914
		Rewa	
06.	Samajikjivane	Vedang Vithi, Dara	2277-4882
	upanishadamupadeyatwam	ganj, Allahabad	
07.	Banasya saundrya drishti	Sangamini,	9744-64
		Allahabad	
08.	Vedon me naari ka sthan	Gayatri Publication,	0973-4201
		Rewa	
09.	Banaki Saundrya drishti	Hindi Sahitya	
	Vividh Aayaam	Sammelan,	
		Allahabad	
10.	Samajik jivan me vedo ka	Vedang Vithi, Dara	2277-4882
	mahattva	ganj, Allahabad	
11.	Ved Vepulayanam	Saraswati,	
		Chhattarpur	

12.	Vedanganam Parichayah	Saraswati,	
	Mahattvancha	Chhattarpur	
13.	Banaki saundraya drishti	Achook, Rewa	
	Vividh aayaam		
14.	Banaki ki saundryamayi	Kalidas Sanskrit	
	srishti Kadambari	Academy, Ujjain	
15.	Ved Padartha Nirupanam	Gandivam,	55994-77
		Sampurnanand	
		Sanskrit	
		Vishwavidyalaya,	
		Varanasi	
16.	Upanishatshu	Gayatri Publication,	0973-3914
	Jivanadarshanam	Rewa	
17.	Surnadi Ganga Ek Chintan	Vedang Vithi, Dara	2277-4882
		Ganj, Allahabad	
18.	Samajikjivane Upanishadam	Vedang Vithi, Dara	2277-4882
	upadeyatvam	Ganj, Allahabad	
19.	Janjatiya vikas ke aayaam	Gayatri Publication,	0973-4083
		Rewa	
20.	Ganga pradushan mukti mein	Gayatri Publication,	0973-4083
	jan saadharan ke sahyog ki	Rewa	
	aavashyakata ek drishti		

V. <u>Dr. Sundar Narayan Jha</u> Books – 05 / Articles – 25

SNo. Topic/Name of the Book		Name of the	ISSN/ISBN	
		Journal/Paper	No.	
Books				
01.	Katiyeshti Deepak ki Heera	Satyam Publishing	978-81-88134-	
	Hindi Tikad	House, New Delhi	96-0	
02.	Avyayapurush Nirupan	Satyam Publishing	978-81-80190-	
		House, New Delhi	10-5	
03.	Shuklayajurvediya nityakarma	Chkhamba,		
	paddhati	Orientalia, Delhi		
04.	Katyayna shulbsutram	Chkhamba,	978-81-89469-	
		Orientalia, Delhi	36-8	
05.	Devyajnika paddhati madhari	SLBSRSV, New	81-87987-54-5	
	kritya shrauttayaja	Delhi		
	vishleshanam			
Articl	es			
01.	Rashtra Bhasha ke bikharte	Yogalok, Delhi		
	aayaam			
02.	Aadhunik Pariprkshay mein	Yogalok, Delhi		
	vedadhyayan ki prasangikata			
03.	Mantradrashta, Vishwamitra	Shyamala, Shimla		
04.	Paryavaran asantulan Evam	Yogalok, Delhi	-	
	vedic samaadhan			
05.	Vedic samhitasu darshniko	Smarika, HP		
	vicharah			

06.	Mahavidyalaya Gaurav Gaatha	Smarika, HP	
07.	Vedic Sahitya mein Krishi	Yogalok, Delhi	
08.	Shrotyajnanam prakriti vikrati bhedah	Shodh Prabha, SLBSRSV	0974-8946
09.	Yajurvede Purushartha Chintanam	Shyamala, Shimla	
10	Vedic Sahitye Krishi vigyanam	Shodh Prabha, SLBSRSV	0974-8946
11.	Tyag Ka Mahattva	Yogalok, Delhi	
12.	Shrautacharyeshu Maharishi Katyayanasya Mahattvam	Shyamala, Shimla	
13.	Vedic Chhandasham swarupam mahattvancha	Shodh Prabha, SLBSRSV	0974-8946
14.	Putreshthi Yajnasya Mahattavam	Aadarsh, Haridwar	
15.	Vedic Vangmaye Bhautic vignanam	Shyamala, Shimla	
16.	Duhitaapi Dayadyamarhati	Shodh Prabha, SLBSRSV	0974-8946
17.	V edicam vanaspati vignanam	Shodh Prabha, SLBSRSV	0974-8946
18.	Vedangeshu Kalpashastram	Sanskritamanjari, Delhi	DELSN-2002- 8921
19.	Shrautakarmaadhikari nirupanam	Shyamala, Shimla	
20.	Vedangeshu Shiksha Shastram	Aanvikshiki, Haridwar	0976-9315
21.	Vedikam Paryavaran Vignanam	Samskritmanjari, Delhi	DELSN-2002- 8921
22.	Vedic Vangmay Vaastu Vignanam	Shyamala, Shimla	
23.	Vedice sahitya Aauyurvignanam	Shodh Prabha, SLBSRSV	0974-8946
24.	Bhartiya Samajasya parivaratanashila sabhyata	Shyamala, Shimla	
25.	Avashyamev bhoktavyam kritam karam shubhashubham	Sanskrit Samwvadah, Delhi	DELSAN- 20113—8660

23. Details of patents and income generated : N/A.

24. Areas of consultancy and income generated : NIL

25. Faculty selected nationally / internationally to visit other laboratories / institutions /industries in India and abroad : Nil

26. Faculty serving in

a) National committees b) International committees c) Editorial Boards d) any other (please specify)

1. Prof. Ramesh Chandra Dash Sharma -

- i) Member in Board of Studies in Sampurnanand Sanskrit Vishwavidyalaya, Varanasi
- ii) Member in Board of Studies in Awadhesh Pratap Singh Vishwavidyalaya, Rewa
- iii) Member in Board of Studies in Shri Jagannath Sanskrit Vishwavidyalaya,
- iv) Member in Board of Studies in RSKS, Delhi
- v) Member in Board of Studies in Ch. Charan Singh Vishwavidyalaya, Meerut.
- vi) Member in Research Board of Kameshwar Singh Darbhanga, Sanskrit Vishwavidyalaya, Darbhanga and Jagatguru Ramanandacharya Sanskrit Vishwavidyalaya, Jaipur
- vii) Member in Editorial Board of Aamnayiki, BHU, Varanasi and Kosal, Lucknow.

2. Dr. Gopal Prasad Sharma-

Member in Editorial Board of Anusandhan Vallari and in Advisory Committee of Akhil Bhartiya Veda Sangoshthi.

- 27. Faculty recharging strategies (UGC, ASC, Refresher / orientation programs, workshops, training programs and similar programs).
 - I) Dr. Gopal Prasad Sharma attended refresher course at UGC, ASC, Allahabad University from 09.02.2008 to 29.02.2008.
 - II) Dr. Ramanuj Upadhyaya attended an orientation course at BHU, Varanasi from 07.06.2007 to 04.07.2007 and attended in refresher course at ASC, HP University, Shimla from 09.08.2010 to 28.08.2010
 - III) Dr. Sundar Naryanan Jha attednded an Refresher Course at ASC, H.P. University, Shimla from 18.08.2008 to 06.08.2008 and attended in Orientation Course at ASC, H.P., Shimla from 24.08.2009 to 19.09.2009.

28. Student projects

- o percentage of students who have done in-house projects including interdepartmental projects : **NIL**
- percentage of students doing projects in collaboration with other universities industry / institute
 NIL
- 29. Awards / recognitions received at the national and international level by

Faculty
 Doctoral / post doctoral fellows
 Students
 NIL
 NIL

30. Seminars/ Conferences/Workshops organized and the source of funding (national /international) with details of outstanding participants, if any.

SNo.	Seminar/	Period	Grants	Funding
	Workshop (Renowned		(Rs.)	Agency
	Scholars participated			
01.	Workshop on	12.03.2012 to	1,75,200/-	Vidyapeetha
	Arthasangraha (A classical	21.03.2012		
	text of Mimamsa)			
	xi Prof. Subbrai B. Bhatt,			
	RSKS, Shringeri,			
	Karnataka			

31. Code of ethics for research followed by the departments

As per UGC Guidelines

32. Student profile programme-wise:

Name of the Programme (refer to question No. 4)	Applications received	Selected		Pass pe	ass percentage	
		Male	Female	Male	Female	
Shastri						
2008	64	60	04	51	03	
2009	78	72	06	68	05	
2010	81	72	09	51	08	
2011	91	82	09	71	18	
2012	95	89	06	76	04	
2013	103	88	15	82	13	
Acharya						
2008	93	79	14	68	14	
2009	110	100	10	92	10	
2010	94	79	15	73	14	
2011	99	81	18	71	18	
2012	93	69	24	63	20	
2013	95	72	23	66	22	

33. Diversity of University:

Name of Programme	% of	% of	% of students	% of
(refer to question no. 4)	Students	students	From	students
	from the Same University	from other universities within the State	Universities outside the State	from other countries
UG to PG				
2008-09	83%		17%	

2009-10	50%	 50%	
2010-11	62%	 38%	
2011-12	40%	 60%	
2012-13	100%	 0%	
2013-14	90%	 10%	
PG to M.Phil.			
2008-09		 	
2009-10		 	
2010-11		 	
2011-12	100%	 0%	
2012-13	100%	 0%	
2013-14	100%	 0%	
PG to Ph.D			
2008-09	100%	 0%	
2009-10	100%	 0%	
2010-11	100%	 0%	
2011-12	100%	 0%	
2012-13	100%	 0%	
2013-14	100%	 0%	

34. How many students have cleared Civil Services and Defense Services examinations, NET, SET, GATE and other competitive examinations? Give details category-wise.

Nil

35. Student progression:

Student progression	Percentage against enrolled
UG to PG	
2008-09 (6)	5+1 83%
2009-10 (8)	4+4=50%
2010-11 (8)	5+3= 62%
2011-12 (5)	2+3=40%
2012-13 (7)	7+0 = 100%
2013-14 (10)	9+1 = 90%
PG to M.Phil.	
2008-09	Nil
2009-10	Nil
2010-11	Nil
2011-12 (5)	2=40%
2012-13 (7)	1=14%
2013-14 (10)	4=40%
PG to Ph.D.	
2008-09 (6)	2 = 33%
2009-10 (8)	3=37%
2010-11 (8)	1= 12%
2011-12 (5)	2= 40%
2012-13 (7)	3 = 42%
2013-14 (10)	3= 42%

Ph.D. to Post-Doctoral	Nil
Employed	Nil
 Campus Selection 	
 Other than campus recruitment 	
Enterpreneurs	Nil

36. Diversity of staff ---

Percentage of faculty who are graduates	
of the same university	
from other universities within the State	
from universities from other States from	100% (UP, MP, Bihar)
Universities outside the country	

37. Number of faculty who were awarded M.Phil., Ph.D., D.Sc. and D.Litt. during the assessment period

Dr. Sundar Narayan Jha was awarded D.Litt. from Kameshwar Singh Darbhanga Sanskrit University, Darbhanga, Bihar in the year 2012

- 38. Present details of departmental infrastructural facilities with regard to
 - a) Library Facility of Central Library
 - b) Internet facilities for staff and students Internet facilities available in Computer labs, Library and Hostel.
 - c) Total number of class rooms 6
 - d) Class rooms with ICT facility NIL
 - e) Students' laboratories **01**
 - f) Research laboratories NIL
- 39. List of doctoral, post-doctoral students and Research Associates

a) from the host institution/university : 14

b) from other institutions/universities : **Nil**

40. Number of post graduate students getting financial assistance from the university.

: 44 PG STUDENTS

41. Was any need assessment exercise undertaken before the development of new programme(s)? If so, highlight the methodology.

No new programme has been started.

- 42. Does the department obtain feedback from
 - a) faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize the feedback?
 - Yes. On the basis of the feedback from the faculty, the Department takes decisions for further improvement in curriculum and teaching learning methodology.
 - b) students on staff, curriculum and teaching-learning-evaluation and how does the department utilize the feedback?
 - Yes. On the basis of the feedback from the students during departmental sangoshti, the Department takes decisions for further improvement in curriculum & teaching-learning methodology.
 - c) alumni and employers on the programmes offered and how does the department utilize the feedback?
 - Yes. Feedback is obtained from the alumni and the employers during various conferences and seminars where they are invited as participants and guests.
- 43. List the distinguished alumni of the department (maximum 10)
 - 1) Shri Ranjit Kumar Mishra: Religious Teacher, Indian Army
 - 2) Dr. Dinesh Kumar Yadav: Central School, Chhattisgarh
 - 3) Dr. Shailendra Uniyal: Sant Nagapal Sanskrit College, Chhattarpur.
 - 4) Shri Govind Prasad Adhikaari, Shri Venketeshwara, Vedic University, Tirupati
 - 5) Shri Omkar Yashwant Selukar, Shri Venketeshwara, Vedic University, Tirupati
 - 6) Shri Vinay Kumar, Ved Teacher, Public Service Commission, HP.
 - 7) Dr. Sunder Narayan Jha, SLBSRSV
 - 8) Shri Maan Singh, Guest Teacher, Govt. Higher School, Kanda Ghaat, HP.
- 44. Give details of student enrichment programmes (special lectures / workshops / seminar) involving external experts.

The Department conducts lectures, workshops, Veda-Antyakshari regularly to improve the memory of students.

45. List the teaching methods adopted by the faculty for different programmes.

Lecture method, Assignments and Seminars for UG, PG, Paper presentation and contact method for Research scholars.

46. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored?

Department holds departmental faculty meeting regularly in which the matters regarding learning outcomes and achieving programme objectives are discussed.

The Department conducts periodical oral and written examinations to monitor the learning outcomes.

- 47. Highlight the participation of students and faculty in extension activities.
 - 1. Students participate in extension activities like NCC, NSS and All India Sports and Literary Competitions
 - 2. Faculties are participating in seminars, workshops and conferences regularly.
- 48. Give details of "beyond syllabus scholarly activities" of the department.
 - Dheevardhinee A weekly departmental seminar is regularly conducted. Mantra antyakshari and different competitions are also organized on regular basis.
- 49. State whether the programme/ department is accredited/ graded by other agencies? If yes, give details. Yes, B++ from NAAC
- 50. Briefly highlight the contributions of the department in generating new knowledge, basic or applied.

The Department is contributing to society immensely by keeping the studies of Vedic rituals alive, teaching its theory as well as practice.

51. Detail five major Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.

Five major Strength:

- 1. Discipline and punctuality of the faculty and students.
- 2. Dedicated and motivated scholarly faculty.
- 3. Dheevardhinee monthly conference.
- 4. Teaching of Shruti through Guru Shishya Parampara.
- 5. Giving traditional knowledge to the students about Vedic rituals through practical approach.

Five major weakness:

- 1. Lack of placement opportunities for the students.
- 2. Less students strength.
- 3. Unfilled teaching positions.
- 4. Lack of supporting staff.
- 5. Lack of ICT in the Class Rooms.

Five major opportunities:

- 1. Getting projects from UGC related to Vedic Science
- 2. Research on ancient vedic rituals.
- 3. To encourage students to propagate the traditional oral method of learning and protecting the traditional texts.

- 4. To organize seminars on inter-disciplinary schools of vedic science.
- 5. To publish a critical edition of Shuklayajurveda with Sayanabhashya.

Five major challenges:

- 1) Suitable employment to the students.
- 2) To establish the significance of the Veda.
- 3) To encourage the students for participation in co-curricular activities.
- 4) To improve the strength of students in the Department.
- 3. To improve the skill of spoken Sanskrit among the students.

52. <u>Future plans of the department</u>:

- 1. Research to establish the significance of the Vedic studies.
- 2. Publication of Vikriti Pathas Jata, Mala, Shikha, Rekha, Dhwaja, Danda, Ratha and Ghana.

DEPARTMENT OF VISHISTADWAITA VEDANTA

DEPARTMENT OF VISHISHTADWAITA VEDANTA

Vishishtaadwaita Vedanta is a specialized traditional subject of Indian Philosophy which was taught as an academic subject in the universities, specially in South India. Vidyapeetha started this department in the Ninth Plan in order to bridge this gap. Major activities of the department are research, seminars and discussions. Textual interpretations and comparative analysis of major systems of Vedanta are some of the contributions of this specialized department.

Evaluative Report of the Department

1. Name of the Department : Vishishtadwaita Vedanta

2. Year of establishment : 1997

- 3. Is the Department part of a School/Faculty of the university? : Yes, Part of Darshan Faculty
- 4. Names of programmes offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., D.Sc., D.Litt., etc.)

: UG, PG, M.Phil., Ph.D

5. Interdisciplinary programmes and departments involved:

Vishishtadwaita Vedanta is an important subject of Indian Philosophy. The departments of Adwaita Vedanta and Mimamsa conduct the research work with the help of Vishishtadwaita Vedanta Department.

- 6. Courses in collaboration with other universities, industries, foreign institutions, etc.:
 - : NIL
- 7. Details of programmes discontinued, if any, with reasons : **NIL**
- 8. Examination System: Annual/Semester/Trimester/Choice Based Credit System
 - : Choice Based Credit System along with Semester System
- 9. Participation of the department in the courses offered by other departments
 - : Assisting in Teaching & other activities of Sarva Darshan and Adwaita Vedanta.
- 10. Number of teaching posts sanctioned, filled and actual (Professors/Associate Professors/Asst. Professors/others)

	Sanctioned	Filled	Actual (including CAS & MPS
Professor	1	1	1
Associate	01		
Professors			
Assistant Professors	02	02	02
Others			

11. Faculty profile with name, qualification, designation, area of specialization, experience and research under guidance

Name	Qualification	Designa -tion	Specialization	No. Of Years of	No. Of Ph.D/ M.Phil.
				Experie	Students
				nce	Guided for the
					last 4 years
Prof. Kedar	M.A. (Skt.,	Professor	Vishishtadwait	15	8+1
Prasad Paroha	Darshan		a Vedanta		
	Group),				
	Acharya				
	(Sahitya) ,				
	M.Phil., Ph.D.				
Dr. K. Anantha	Shiromani	Assistant	Vishishtadwait	13	2+2
	(Vyakaran),	Professor	a Vedanta		
	M.A. (Skt.),				
	Acharya				
	(Sahitya,				
	Vishishtadwait				
	Vedant), Ph.D.				
	(Vyakaran)				
Dr. Sudharsanan	Acharya	Assistant	Vishishtadwait	6	1+2
S.	(Vishishta	Professor	a Vedanta		
	Adwait				
	Vedant),				
	Ph.D., NET				

- 12. List of senior Visiting Fellows, adjunct faculty, emeritus professors : NIL
- 13. Percentage of classes taken by temporary faculty programme-wise information : N/A.
- 14. Programme-wise Student Teacher Ratio

Session	No. of Students In Shastri	No. of Students in Acharya	No. of Stu-dents in M.Phil.	Total no. of Students	Total no. of teachers	Ratio between Teachers and the students.
2009	04	06		10	03	1:3
2010	06	06		12	03	1:4
2011	06	04		10	03	1:3
2012	04	07	03	14	03	1:4
2013	06	02	02	10	03	1:3
2014	05	03		08	03	1:2

- 15. Number of academic support staff (technical) and administrative staff: sanctioned, filled and actual
 - : Work is carried out by staff from the general pool.

- 16. Research thrust areas as recognized by major funding agencies: N/A
- 17. Number of faculty with ongoing projects from a) national b) international funding agencies and c) Total grants received. Give the names of the funding agencies, project title and grants received project-wise. : NIL
- 18. Inter-institutional collaborative projects and associated grants received
 - a) National collaboration
- b) International collaboration

: NIL

- 19. Departmental projects funded by DST-FIST; UGC-SAP/CAS, DPE; DBT, ICSSR, AICTE, etc.; total grants received. : NIL
- 20. Research facility / centre with
 - o state recognition
 - o national recognition Yes
 - o international recognition
- 21. Special research laboratories sponsored by / created by industry or corporate bodies

: NIL

- 22. Publications:
 - * Number of papers published in peer reviewed journals (national / international)

: (14)

* Monographs : Nil

* Chapters in Book s* Edited Books: Nil* (06)

* Books with ISBN with details of publishers : (10)

* Number listed in International Database (For *e.g.* Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences

Directory, EBSCO host, etc.) : Nil
Citation Index – range / average : Nil

* SNIP : Nil

* SJR : Nil

* Impact Factor – range / average : N/A

* h-index : Nil

I. Prof. Kedar Prasad Paroha

SNo.	Topic/Name of the Book	Name of the Journal/Paper	ISSN/ISBN No.
Articl	e-06		
01.	Atharvaveda ka mahatva	Patrika Vrittant,	
	Aadhunik Sandarbh mein	Kalidas Sanskrit	
		Academy, Ujjain	

02.	Brahmasutro ke apratim	Vishwadrishthi,	
	bhashya kar Swamy	Rajsthan University,	
	Ramanand	Jaipur	
03.	Bhartiya Darshan ki Chintan	Shodh Prabha,	0974-8946
	Parampara mein	SLBSRSV,	
	Vishishthadwaita Vedanta	New Delhi	
04.	Pancharatraagam ke	Shodh Prabha,	0974-8946
	Pariprekshya mein	SLBSRSV,	
	Vishishthadwaita Vedanta	New Delhi	
05.	Syadwad aur Vishishthadwaita	SLBSRSV,	81-87987-58-0
		New Delhi	
06.	Vishishtadwaitanaye	SLBSRSV,	81-87987-57-X
	Sanshayavadah	New Delhi	
Books	s-06		
01.	Vishishtadwaitawada-	Amargranth	81-87322-38-1
	sammatah Jeeva Vimarshah	Publications	
02.	Vishishthadwaitasammatam	Amargranth	81-87322-38-X
	Kaala Siddhanta Darshanam	Publications	
03.	Vaishanavopasana-paddhati	M/s. Gopal Sons	978-81-907223-
		Corporation	0-8
04.	Siddhitrayam	SLBSRSV,	81-87987-50-52
		New Delhi	
05.	Stotraratanam	Amar Publication,	
		Delhi	
06.	Vishishthadwaitasammata	Amar Publication,	81-87322-37-3
	Ishwaraswarupa vicharah	Delhi	

II. Dr. K. Anantha

$Books-05 \ and \ Articles-05$

SNo.	Topic/Name of the Book	Name of the	ISSN/ISBN
		Journal/Paper	No.
Books	1		
01.	Mundakopanishad	Amar Publication,	81-87322-42-Y
		Delhi	
02.	Adhikaranasararthadipika	Amar Publication,	81-87322-44-6
		Delhi	
03.	Saptavidhanupapattayah	Amar Publication,	81-87322-43-8
		Delhi	
04.	Stotraratnam	Amar Publication,	81-87322-45-4
		Delhi	
05.	Tattvatrayanirupanam	Amar Publication,	81-87322-61-6
		Delhi	
Articl	es		
01.	Vyavsthita Paribhashayah	Panditparishad-	987-93-86111-
	Vivechanam	vyakhyanmala,	78-4

		RSKS, New Delhi	
02.	Vedokta Panchmahayajnah	Venketeshwara	978-81-920534-
		Vedic University,	4-8
		Tirupati	
03.	Sanshay-Vishishthadwaita	SLBSRSV, New	81-87987-57-X
	views	Delhi	
04.	Vishishthadwaitritiya	Pratyakshagam-	81-87987-62-6
	Shabdanirupanam	Pramaanollasah,	
	_	Sh. LBSRSV	

III) <u>Dr. Sudharsanan S.</u>

Articles – 04

SNo.	Topic/Name of the Book	Name of the Journal/Paper	ISSN/ISBN No.
Articl	es:		
01.	Vedantadeshikabhimatah Sanshayahswarupavicharah	Samshayawad, SLBSRSV, New Delhi	81-87987-57-X
02.	Shribhashye savikalpaka nirvikalpaka pratyaksha vicharah	Pratyakshagam- Pramaanollasah, Sh. LBSRSV	81-87987-62-6
03.	Shabdaparokshavad Nirasha	Pratyakshagam- Pramaanollasah, Sh. LBSRSV	81-87987-62-6
04.	Ramanujacharysya Darshanika Siddhantah	Aadarshah Shri Bhagwan Das Aadarsh Sanskrit College, Haridwar	2230-7427

23. Details of patents and income generated : NIL

24. Areas of consultancy and income generated : NIL

25. Faculty selected nationally / internationally to visit other laboratories / institutions /industries in India and abroad : NIL

26. Faculty serving in

a) National committees b) International committees c) Editorial Boards d) any other (please specify)

Prof. Kedar Prasad Paroha -

- (a) Member of the Vidwat Parishad, Sh L.B.S.R.S.Vidyapeetha, New Delhi
- (b) Member of Shikshan Parishad, Himachal University, Shimla
- (c) Observer of Maharishi Sandipani Rashtriya Ved Vidya Pratishthan, Ujjain, Madhya Pradesh.

- (d) Member of Building Committee, SLBSRSV
- (e) Member of Selection Committee, Ujjain, R.S. Vidyapeetha, Tirupati and Delhi University.
- 27. Faculty recharging strategies (UGC, ASC, Refresher / orientation programs, workshops, training programs and similar programs).
 - : Dr. K. Anantha attended Refresher course at BHU, Varanasi
 - : Dr. Sudharsanan S. attended an Orientation Programme at JNU, Delhi and a Refresher Course at Rajasthan University, Jaipur.
- 28. Student projects
 - o percentage of students who have done in-house projects including interdepartmental projects : **NIL**
 - o percentage of students doing projects in collaboration with other universities industry / institute : **NIL**
- 29. Awards / recognitions received at the national and international level by
 - o Faculty
 - 1. Prof. Kedar Prasad Paroha -
 - (i) Tarkabhushan Samman, 2013 from Akhil Bhartiya Vidwat Parishad, Varanasi
 - (ii) Bhrigubhushan Samman, 2007 from Kolkata.
 - 2. Dr. K. Anantha -
 - (i) "Shastra Kala Nidhi" Title, 2007 from Andavan Ashram, Chennai.
 - 3. Dr. Sudharsanan S. Sanskritsamaraadhak Samman.

Doctoral / post doctoral fellowsStudentsNIL

30. Seminars/ Conferences/Workshops organized and the source of funding (national /international) with details of outstanding participants, if any.

A National Seminar was conducted by the Department of Advaitaa Vedanta from 19.03.2010 to 21.03.2010. The theme of the seminar was Pratyaksha Praman. Two sessions were organized by the Vishishtha Advaitaa Department.

31. Code of ethics for research followed by the departments

As per UGC Guidelines

32. Student profile programme-wise:

Name of the Programme (refer to question No. 4)	Applications received	Selected		Pass pe	ercentage
		Male	Female	Male	Female
Shastri					
2008	64	60	04	51	03
2009	78	72	06	68	05
2010	81	72	09	51	08
2011	91	82	09	71	18
2012	95	89	06	76	04
2013	103	88	15	82	13
Acharya			1		
2008	93	79	14	68	14
2009	110	100	10	92	10
2010	94	79	15	73	14
2011	99	81	18	71	18
2012	93	69	24	63	20
2013	95	72	23	66	22

33. Diversity of University

Name of Programme	% of	% of	% of students	% of
(refer to question no. 4)	Students	students	From	students
(Terer to question no. 4)	from the		Universities	
		from other		from other
	Same	universities	outside the	countries
	University	within the	State	
		State		
UG to PG				
2008-09	20%		80%	
2009-10	66%		33%	
2010-11	20%		80%	
2011-12	40%		60%	
2012-13	66%		33%	
2013-14	66%		33%	
PG to M.Phil.				
2008-09				
2009-10				
2010-11				
2011-12	100%			
2012-13	100%			
2013-14	0%		100%	
PG to Ph.D				
2008-09				
2009-10	100%			
2010-11	100%			
2011-12	100%			

2012-13	100%	 	
2013-14	100%	 	

34. How many students have cleared Civil Services and Defense Services examinations, NET, SET, GATE and other competitive examinations? Give details category-wise.

NET – 4 and SET-1

35. Student progression

35. Student progression		
Student progression	Percentage against enrolled	
UG to PG		
2008-09 (5)	1+4 = 20%	
2009-10 (3)	2+1=66%	
2010-11 (5)	1+4= 20%	
2011-12 (5)	2+3=40%	
2012-13 (3)	2+1 = 66%	
2013-14 (3)	2+1 = 66%	
PG to M.Phil.		
2008-09	Nil	
2009-10	Nil	
2010-11	Nil	
2011-12 (5)	3=60%	
2012-13 (3)	2=66%	
2013-14 (3)	0=0%	
PG to Ph.D.		
2008-09 (5)	0 =0%	
2009-10 (3)	2=66%	
2010-11 (5)	3= 60%	
2011-12 (5)	1= 20%	
2012-13 (3)	3 = 100%	
2013-14 (3)	1= 33%	
Ph.D. to Post-Doctoral	Nil	
Employed	Nil	
o Campus Selection		
 Other than campus recruitment 		
Enterpreneurs	Nil	

36. Diversity of staff

0Percentage of faculty who are	
graduates	
of the same university	33%
from other universities within the State	33%
from universities from other States from	33%
Universities outside the country	

37. Number of faculty who were awarded M.Phil., Ph.D., D.Sc. and D.Litt. during the assessment period

Ph.D-01

- 38. Present details of departmental infrastructural facilities with regard to
 - a) Library Facility of Central Library
 - b) Internet facilities for staff and students Internet facilities available in Computer labs, Library and Hostel.
 - c) Total number of class rooms 3
 - d) Class rooms with ICT facility NIL
 - e) Students' laboratories NIL
 - f) Research laboratories NIL
- 39. List of doctoral, post-doctoral students and Research Associates
 - a) from the host institution/university : 10
 - b) from other institutions/universities
- 40. Number of post graduate students getting financial assistance from the university.

24 PG Students

41. Was any need assessment exercise undertaken before the development of new programme(s)? If so, highlight the methodology.

No new programme has been started.

- 42. Does the department obtain feedback from
 - a) faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize the feedback?
 - Yes. On the basis of the feedback from the faculty, the Department takes decisions for further improvement in curriculum and teaching learning methodology.
 - b) students on staff, curriculum and teaching-learning-evaluation and how does the department utilize the feedback?
 - Yes. On the basis of the feedback from the students during departmental sangoshti, the Department takes decisions for further improvement in curriculum & teaching-learning methodology.
 - c) alumni and employers on the programmes offered and how does the department utilize the feedback?

Yes. Feedback is obtained from the alumni and the employers during various conferences and seminars where they are invited as participants and guests.

- 43. List the distinguished alumni of the department (maximum 10)
 - 1) Dr. Sudharsanan S., AssistantProfessor, Deptt. of Advaitaa Vedanta, Shri Lal Bahadur Shastri Rashtriya Sanskrit Vidyapeetha.
 - 2) Dr. Udaya Bhaskar Dixit, Seattle, USA
 - 3) Dr. Padmini Sridhar, PS, Teacher, Bhartiya Vidya Bhawan, Chennai
 - 4) Kumari Shivi Rustogi, Teacher, Delhi
 - 5) Dr. Mahesh Sharma, Assistant Professor, Jagadguru Ramanandacharya, Rajsthan, Sanskrit University, Jaipur.
 - 6) Shri Devki Nandan Tiwari, Teacher, Government of Madhya Pradesh, Ujjain.
- 44. Give details of student enrichment programmes (special lectures / workshops / seminar) involving external experts.

The Department conducted Short-Term Training Programme in which Acharya President awardee V. Shrivatsankacharya and Prof. Parasnath Dwivedi were invited to deliver the lectures.

45. List the teaching methods adopted by the faculty for different programmes.

Lecture method, Assignments for UG, PG, Paper presentation and contact method for Research scholars.

46. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored?

Department holds departmental faculty meeting regularly in which the matters regarding learning outcomes and achieving programme objectives are discussed. The Department conducts periodical oral and written examinations to monitor the learning outcomes.

- 47. Highlight the participation of students and faculty in extension activities.
 - 1. Students participate in extension activities like NCC, NSS and All India Sports and Literary Competitions
 - 2. Faculties are participating in seminars, workshops and conferences regularly.
- 48. Give details of "beyond syllabus scholarly activities" of the department.
 - Organizing debate and seminars for the students.
 - Conducting weekly sangoshties
 - Participating in various seminars and presenting research papers.
- 49. State whether the programme/ department is accredited/ graded by other agencies? If yes, give details. Yes, B++ from NAAC

50. Briefly highlight the contributions of the department in generating new knowledge, basic or applied.

The faculty members of the Department publish their valuable research articles in research journals.

51. Detail five major Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.

Five major Strength:

- 1. Scholarly Faculty
- 2. Good Conduct of the students
- 3. Sincerity
- 4. Abiding & punctual students
- 5. Teaching in the medium of Sanskrit

Five major weakness:

- 1. Poor strength of students
- 2. Lack of well-furnished class-rooms
- 3. Lack of Department Library
- 4. Lack of support staff
- 5. Lack of ICT in the Class Rooms

Five major opportunities:

- 1. To protect valuable philosophical manuscripts
- 2. To publish rare vedantic texts
- 3. To propagate the tradition of Vishishtha Advaitaa Philosophy
- 4. To popularise the value based Education
- 5. To improve harmony in society through vedantic studies.

Five major challenges:

- 1. Suitable employment to the students
- 2. Grievances Redressal of the students
- 3. To encourage the students in co-curricular activities.
- 4. To improve the strength of students in the Department.
- 5. To improve knowledge base and inculcate respect for traditional and heritage in students

52. Future plans of the department:

- 1. Publication of ancient Manuscripts
- 2. Organizingworkshops and seminars on the basic elements of Vishishtadwaita Vedanta
- 3. Starting new diploma courses on the basics of Vishishtadwaita Vedanta
- 4. To teach philosophical text prescribed for Civil Service Examinations.

DEPARTMENT OF VYAKARAN

DEPARTMENT OF VYAKARAN

Vyakaran department offers courses in Prachin Vyakaran and Navya Vyakaran. The courses both Shastri and Acharya are in popular demand. The Research interest of the department is clearly evident from the fact that 06 teachers have participated in national and international seminars. The department has 3 publications to its credit. The department regularly conducts discussion forums wherein the faculty members put their heads together in analyzing and critically studying various texts and language theories. A number of scholars in the department have made a mark in the field of Vyakaran and are recipients of covetable national awards Rashtriya Sanskrit Ved Vyas Award. Dr. Kamala Bharadwaj of Vyakaran Department is rendering her services as "Sanskrit News Reader" in Doordarshan and All India Radio.

Evaluative Report of the Department

1. Name of the Department : Vyakaran

2. Year of establishment : 1964

- 3. Is the Department part of a School/Faculty of the university? : Yes, Faculty of Ved Vedang
- 4. Names of programmes offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., D.Sc., D.Litt., etc.) : UG, PG, M.Phil., Ph.D
- 5. Interdisciplinary programmes and departments involved

: Prachin Vyakaran

- 6. Courses in collaboration with other universities, industries, foreign institutions, etc. : **Nil**
- 7. Details of programmes discontinued, if any, with reasons : N/A
- 8. Examination System: Annual/Semester/Trimester/Choice Based Credit System
 - : Choice Based Credit System along with Semester System
- 9. Participation of the department in the courses offered by other departments
 - : The Department is participating pro-actively in the courses offered by other departments such as Assisting in Teaching & other activities of Prachin Vyakaran.
- 10. Number of teaching posts sanctioned, filled and actual (Professors/Associate Professors/Asst. Professors/others)

	Sanctioned	Filled	Actual (including CAS & MPS
Professor	01	01	03
Associate	03		
Professors			
Assistant Professors	06	04	03
Others			

11. Faculty profile with name, qualification, designation, area of specialization, experience and research under guidance

Navya Vyakaran Evam Pracheen Vyakaran

Name	Qualification	Designation	Specialization	No. Of Years of Experien ce	No. Of Ph.D./ M.Phil. Students Guided for the last 4 years
Prof. Bhavendra Jha (Retired)	Acharya, Ph.D.	Professor	Vyakaran	38	02
Prof. Kamla Bhardwaj	MA (Skt.), M.Phil, Ph.D. (Skt.),	Professor	Vyakaran	26+8	5+3
Prof. Jaikant Singh Sharma	Acharya (Navya Vyakaran), Ph.D. (Vyakaran)	Professor	Vyakaran	14	5+2
Dr. Ram Salahi Dwivedi	Acharya (Navya Vyakaran), Ph.D. (Vyakaran)	Assistant Professor	Vyakaran	10	06
Dr. Dayal Singh	M.A. (Sanskrit), Ph.D. (Vyakaran)	Assistant Professor	Vyakaran	10	1+0
Dr. Sujata Tripathi	MA (Skt.), M.Phil. (Skt.), Ph.D. (Skt.)	Assistant Professor	Vyakaran	10	3+6

- 12. List of senior Visiting Fellows, adjunct faculty, emeritus professors
 - 1) Prof. Vasudev Ghushe-Retired Professor
 - 2) Prof. Ashwani Kumar Dash-Retired Professor
 - 3) Prof. Bhavendra Jha-Retired Professor
- 13. Percentage of classes taken by temporary faculty programme-wise information: N/A.
- 14. Programme-wise Student Teacher Ratio:

Session	No. of Stu-dents in Shastri	No. of Stu-dents in Acharya	No. of Stu-dents in M.Phil.	Total no. of Students	Total No. Of teachers	Ratio between Teachers and The students.
2009	70	32		102	06	1:34

2010	77	34		111	06	1:18
2011	92	25		117	06	1:19
2012	91	19	01	111	06	1:18
2013	98	26	02	126	05	1:25
2014	89	24	05	118	05	1:23

- 15. Number of academic support staff (technical) and administrative staff: sanctioned, filled and actual
 - : Work is carried out by staff from the general pool.
- 16. Research thrust areas as recognized by major funding agencies: N/A
- 17. Number of faculty with ongoing projects from a) national b) international funding agencies and c) Total grants received. Give the names of the funding agencies, project title and grants received project-wise. : NIL
- 18. Inter-institutional collaborative projects and associated grants received
 - a) National collaboration
- b) International collaboration

: Nil

- 19. Departmental projects funded by DST-FIST; UGC-SAP/CAS, DPE; DBT, ICSSR, AICTE, etc.; total grants received.
 - : Sanskrit Evam anya Bhartiya bhashaon mein arthtatva sameeksha Major Research Project funded by UGC. Grant received 4.77 lakhs (Prof. Kamla Bhardwaj)
- 20. Research facility / centre with
 - a. state recognition
 - b. national recognition Yes
 - c. international recognition
- 21. Special research laboratories sponsored by / created by industry or corporate bodies
 - : NIL
- 22. Publications:
 - * Number of papers published in peer reviewed journals (national / international) : (30)

* Monographs : **Nil** * Chapters in Books : **Nil**

* Edited Books : Nil

- * Books with ISBN with details of publishers : (03)
- * Number listed in International Database (For *e.g.* Web of Science, Scopus, Humanities International Complete, Dare Database International Social Sciences

Directory, EBSCO host, etc.): Nil

* Citation Index – range / average : Nil

* SNIP : **Nil** * SJR : **Nil**

* Impact Factor – range / average : N/A

* h-index : Nil

I. Prof. Kamla Bhardwaj

Articles - 09

SNo.	Topic/Name of the Book	Name of the	ISSN/ISBN
	_	Journal/Paper	No.
01.	Mahabharate Paryavaran	Sanskrit Manjari	2278-8360
	Samrakshanam		
02.	Panini vayakarnsya	Jaahnavi E- Journal	
	upadaytavam		
03	Sanskritasya Haryana	Sanskrit Samvaad	DELSAN/201/3860/0
	Rajsthan Kshetrayoshcha		
	Bhashasu		
	Anatahsambandhah		
04.	Sanskrit Vangmay	Proceedings of	2278-8360
	Vrikshanaam Mahatvam	World Sanskrit	
	Samrakhshancha	Conference.	
05.	Mahabharate Dampatya		2278-0416
	Jeevan		
06.	Puraneshu Prayag Tirth		2321-7618
	Mahatmya		
	05 rticles ar	e published in Navbl	narat Times
	Newspap	oers	

II. Prof. Jaikant Singh Sharma

Books – 01 / Articles - 03

SNo.	Topic/Name of the Book	Name of the Journal/Paper	ISSN/ISBN No.
Books:		_	
01.	Vaishnav Matapja Bhaskar ki	Shrimath	
	Maulik Tika-Padparmarsh	Panchganga, Kashi	
Articles	5		
01.	Shrimadbhagvate	Shodh Prabha,	0974-8946
	Mukhyapratipadyatayah	SLBSRSV	
	Aakalanam		
02.	Shri Sita Yahimi Shastriyo	Shodh Prabha,	0974-8946
	Drishtinikshepa	SLBSRSV	
03.	Pratyagatmanah	Shodh Prabha,	0974-8946
	Darshanikam Swarupam	SLBSRSV	

III. Dr. Sujata Tripathi

Books-01 / Articles-05

SNo.	Topic/Name of the Book	Name of the	ISSN/ISBN No.	
		Journal/Paper		
Books:			·	
01.	Mahabhashya Pradipodyotan	Amar Granth	81-81322-51-9	
	Kaumidi	Publication, New		
		Delhi		
Article:			·	
01.	Relevance of Paninis	Sumangali, WSC,	2279-6336	
	Ashthadhyaya to	SLBSRSV		
	contemporary feminist			
	philosophy			
02.	Nyaya Shastra Sada	SLBSRSV	81-87967-23-5	
	Paricharcha			
03.	Vyakarne Taditara	Shodh Prabha,	0974-8946	
	Shastreshu cha karma	SLBSRSV		
	padarthe vimarshah			
04.	Tuliyasya Pratyatanam	Shodh Dhara	0975—3664	
	Savarnam iti sutriya			
	samiksha			
05.	Awarnbhang ke paripeksay	Shodh Prabha,	0974-8946	
	mein sfot ki avdhaarna	SLBSRSV		

IV.Dr. Ram Salahi Dwivedi

Book -02 / Articles – 12

SNo.	Topic/Name of the Book	Name of the Journal/Paper	ISSN/ISBN No.
Book-0	2	_	
		Manyata Prakashan	978-81-89149-
	Volume-I		92-5
02.	Sidhant Kaumidi Varivasya-	Manyata Prakashan	978-81-89149-
	Volume-II		94-9
Articles	s: 06		
01.	Bhawna par paryay kriya	Shodh Prabha,	0974-8946
		SLBSRSV	
02.	Niyamshutreshu gatibudhi	Shodh Prabha,	0974-8946
	sutra vimarshah	SLBSRSV	
03.	Nayarthavichara	Shodh Prabha,	0974-8946
		SLBSRSV	
04.	Sambodhnecha	Jahnavi E-Journal	0976-8645
05.	Anusandhana prayojanam	Shodh Vidya	81-87987-39-1
	Anusandhata cha	Vigyanam,	
		SLBSRSV	
06.	Ichha Shakti	Nyaya Shastra	81-87967-23-5
		Sadah Paricharcha	
07.	Vyakaranshastriyam Moksha	Shri Ganga Nath	
	Swarupam	Jha Campus,	
		RSKS, Lucknow	

08.	Phalabhisandhibhedat	Sanskrit Majari	2278-8360
	Avyavanaamapti Kriyatavam	, and the second	
09.	Dhatvartha Parikarne	Shodh Prabha,	0974-8946
	Keshanchit Matanam	SLBSRSV	
	Vimarshah		
10.	Vedanam Praptiupyataya-	Ved Vidya	2230-8962
	anukaritacha		
11.	Laghushabdendu Shekhar	RSKS, Delhi	978-93-82091-
	Panchasandhyant – Bhag		41-7
12.	Laghushabdendu Shekhar	RSKS, Delhi	978-93-82091-
	Halalnt Pulling Prakaran –		41-7
	Bhag		

V. Dr. Dayal Singh

Articles – 01

	· -					
SNo.	Topic/Name of the Book	Name of the0	ISSN/ISBN			
		Journal/Paper	No.			
01.	Vaishavikaran Sandarbhe	Anusandhan Vatika	2230-8938			
	Samskritam Kutrarajate					

23. Details of patents and income generated : N/A.

24. Areas of consultancy and income generated : N/A.

25. Faculty selected nationally / internationally to visit other laboratories / institutions /industries in India and abroad : Nil

26. Faculty serving in

a) National committees b) International committees c) Editorial Boards d) any other (please specify)

Prof. Jaikant Singh Sharma-Member of Editorial Board, Shodh Prabha and Board of Studies, Department of Vyakaran, BHU, Varanasi.

- 27. Faculty recharging strategies (UGC, ASC, Refresher / orientation programs, workshops, training programs and similar programs).
 - **1.** Dr. Sujata Tripathi attended Refresher Course at ASC, Delhi from 05.01.2009 to 27.01.2009.
 - **2.** Dr. Sujata Tripathi attended a Workshop on Lesson Writing from 05.12.2012 to 25.12.2012 at RSKS, New Delhi

28. Student projects

- o percentage of students who have done in-house projects including interdepartmental projects : **Nil**
- o percentage of students doing projects in collaboration with other universities industry / institute : Nil

- 29. Awards / recognitions received at the national and international level by
 - o Faculty

1. Prof. Kamla Bhardwaj –

- I. Rashtriya Sanskrit Ved Vyas Award, 2009 from UGC.
- II. Baanbhatt Award, 2011 Haryana Sanskrit Academy
- III. Akhil Bhartiya Sanskrit Shiksha Sammelan Honour, 2011.

3. Dr. Dayal Singh- Dinkar Samman, 2012 from Bhartiya Netrahin Kalyan Parishad.

Doctoral / post doctoral fellowsStudentsNILNIL

30. Seminars/ Conferences/Workshops organized and the source of funding (national /international) with details of outstanding participants, if any.

SNo.		Seminar/	Period	Grants	Funding
		Workshop (Renowned		(Rs.)	Agency
01		Scholars participated	14.02.2014	1.05.000/	X7.1 41
01.	_	Workshop on Vyakaran	14.03.2014	1,85,000/-	Vidyapeetha
	B	hushan Saariya Dhatvartha	to		
	+	Prakaranam	23.03.2014		
	i	Acharya Shri Ram Yatna			
		Shukla, Sampurnanand			
		Sanskrit University,			
		Varanasi			
	ii	Prof. Mithila Prasad			
		Tripathi, VC, Maharishi			
		Panini Vedic Sanskrit			
		University, Ujjain			
	iii	Prof. Neel Kanth Pati, VC,			
		Shri Jagannath Sanskrit			
		University, Puri			
	iv	Prof. Krishnanand Jha,			
		Kameshwar Singh			
		Darbhanga, Sanskrit			
		University, Darbhanga			
	v	Dr. Lalit Kumar Tripathi			
02.		Mandan Mishra Lecture	25.03.2014	12,550/-	Vidyapeetha
		Series			
	i	Prof. Shashi Prabha Kuma,			
		Jawaharlal Nehru			
		University			
	ii	Prof. Sudhikant Bhardwaj,			
		Ex-Professor, MD			
		University, Rohtak			

31. Code of ethics for research followed by the departments

As per UGC Guidelines

32. Student profile programme-wise:

Name of the Programme (refer to question No. 4)	Applications Selected Pass percent received		Selected		ercentage
		Male	Female	Male	Female
Shastri					
2008	64	60	04	51	03
2009	78	72	06	68	05
2010	81	72	09	51	08
2011	91	82	09	71	18
2012	95	89	06	76	04
2013	103	88	15	82	13
Acharya					
2008	93	79	14	68	14
2009	110	100	10	92	10
2010	94	79	15	73	14
2011	99	81	18	71	18
2012	93	69	24	63	20
2013	95	72	23	66	22

33. Diversity of University

Name of Programme (refer to question no. 4)	% of Students from the Same University	% of students from other universities within the State	% of students From Universities outside the State	% of students from other countries
UG to PG				
2008-09	100%		0%	
2009-10	100%		0%	
2010-11	100%		0%	
2011-12	100%		0%	
2012-13	100%		0%	
2013-14	100%		0%	
PG to M.Phil.				
2008-09				
2009-10				
2010-11				
2011-12	100%		0%	
2012-13	100%		0%	
2013-14	100%		0%	
PG to Ph.D				
2008-09	100%		0%	

2009-10	100%	 0%	
2010-11	100%	 0%	
2011-12	100%	 0%	
2012-13	100%	 0%	
2013-14	100%	 0%	

34. How many students have cleared Civil Services and Defense Services examinations, NET, SET, GATE and other competitive examinations? Give details category-wise.

NET - 04, JRF-10 and SRF-02

35. Student progression:

Student progression	Percentage against enrolled
UG to PG	
2008-09 (16)	16+0 =100%
2009-10 (18)	18+0=100%
2010-11 (29)	29+0= 100%
2011-12 (24)	24+0= 100%
2012-13 (31)	31+0 = 100%
2013-14 (27)	27+0 = 100%
PG to M.Phil.	
2008-09	Nil
2009-10	Nil
2010-11	Nil
2011-12 (24)	1=4%
2012-13 (31)	2=6%
2013-14 (27)	6=22%
PG to Ph.D.	
2008-09 (16)	3 = 18%
2009-10 (18)	10=55%%
2010-11 (29)	1= 3%
2011-12 (24)	4= 16%
2012-13 (31)	3 = 9%
2013-14 (27)	13= 48%%
Ph.D. to Post-Doctoral	Nil
Employed	Nil
o Campus Selection	
 Other than campus recruitment 	
Enterpreneurs	Nil

36. Diversity of staff

Percentage of faculty who are	
graduates	
of the same university	20%

from other universities within the State	60%
from universities from other States from	20% (UP)
Universities outside the country	

37. Number of faculty who were awarded M.Phil., Ph.D., D.Sc. and D.Litt. during the assessment period

: Ph.D. 01 (Dr. Dayal Singh)

- 38. Present details of departmental infrastructural facilities with regard to
 - a) Library Facility of Central Library
 - b) Internet facilities for staff and students Internet facility available in Computer Lab., Library and Hostel.
 - c) Total number of class rooms 6
 - d) Class rooms with ICT facility NIL
 - e) Students' laboratories NIL
 - f) Research laboratories NIL
- 39. List of doctoral, post-doctoral students and Research Associates
 - a) from the host institution/university
 b) from other institutions/universities
 34
 Nil
- 40. Number of post graduate students getting financial assistance from the university.

: 145 PG Students

41. Was any need assessment exercise undertaken before the development of new programme(s)? If so, highlight the methodology.

: No new programme has been started.

- 42. Does the department obtain feedback from
 - a) faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize the feedback?
 - Yes. On the basis of the feedback from the faculty, the Department takes decisions for further improvement in curriculum and teaching learning methodology.
 - b) students on staff, curriculum and teaching-learning-evaluation and how does the department utilize the feedback?
 - Yes. On the basis of the feedback from the students during departmental sangoshti, the Department takes decision for further improvement in curriculum & teaching-learning methodology.

c) alumni and employers on the programmes offered and how does the department utilize the feedback?

No feedback from the alumni and the employers.

- 43. List the distinguished alumni of the department (maximum 10)
 - 1) Dr. Sanjeet Jha, B.D.O. (Block), Bihar
 - 2) Akhilesh Jha, Teacher, DSSB
 - 3) Dr. Rambabu Pandey, TGT, BSSB
 - 4) Dr. Chanchal Jha, PGT, DSSB
 - 5) Dr. Sachchidanand Jha, TGT, DSSB
 - 6) Dr. Janakiraman Jha, TGT, DSSB
 - 7) Dr. Bharat Bhushan Sharma, TGT, DSSB
 - 8) Dr. Archana Kumar, TGT, HP
 - 9) Dr. Seema, TGT, DSSB
 - 10) Dr. Sadhana Sharma, Lecturer, JRRSU, Jaipur.
- 44. Give details of student enrichment programmes (special lectures / workshops / seminar) involving external experts.
 - 1. Dr. Mandan Mishra lecture series- involving Prof. Shashi Prabhakar Kumar, Jawaharlal Nehru University, Prof. Sudhikant Bhardwaj
 - 2. Pt. Gaurinath Shastri Lecture Series involving Prof. Mithilesh Chaturvedi, Delhi University and Prof. Ram Yatna Shukla, Varanasi
 - 3. Swastivachan.com and e-journal run by the students.
- 45. List the teaching methods adopted by the faculty for different programmes.

Lecture method, Assignments and seminars for UG, PG, Paper presentation and contact method for Research scholars.

- 46. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored?
 - 1. By internal evaluation of students assignments and by organizing Shastriya Competitition.
 - 2. By organizing Shastriya competition.
 - 3. By term-end evaluation.
- 47. Highlight the participation of students and faculty in extension activities.
 - 1. Students participate in extension activities like NCC, NSS and All India Sports and Literary Competitions
 - 2. Faculties are participating in seminars, workshops and conferences regularly.
- 48. Give details of "beyond syllabus scholarly activities" of the department.
 - Organizing debate and seminars for the students.
 - Conducting weekly sangoshties

- Participating in various seminars and presenting research papers.
- 49. State whether the programme/ department is accredited/ graded by other agencies? If yes, give details.
 Yes, B++ from NAAC
- 50. Briefly highlight the contributions of the department in generating new knowledge, basic or applied.

The faculty members of the Department publish their valuable research articles in research journals.

51. Detail five major Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.

Five major Strength:

- 1. Scholarly faculty
- 2. Laborious and meritorious students
- 3. Research oriented attitude.
- 4. Teaching both Navya and Prachin Vyakaran.
- 5. Students active participation in national level competition.

Five major weakness:

- 1. Lack of ICT facilities to teach the syllabus through modern methods.
- 2. Lack of departmental Library.
- 3. Lack of sufficient faculty position.
- 4. Lack of sufficient facilities for research works.
- 5. Lack of support staff.

Five major opportunities:

- 1. To get more projects from UGC like Vyakaran Kosh (Encyclopaedia)
- 2. To publish rare and unpublished manuscripts.
- 3. To teach Vyakarana through ICT.
- 4. To organize more seminars on Prachin Vyakaran principles
- 5. To get scholarships/departmental funds for various departmental activities.

Five major challenges:

- 1. Employment of the students
- 2. Grievance Redressal of the students
- 3. To encourage the students in co-curricular activities.
- 4. To improve the skill of spoken Sanskrit among the students.
- 5. To teach Vyakaran through ICT.

52. Future plans of the department:

1. Reserch projects on Shabdkosh of texts of Nagesh (Encyclopaedia)

CENTRE FOR WOMEN'S STUDIES

Centre for Women's Studies

The Centre for Women's Studies was established under the X plan programme of UGC in 2005. Members of Faculty appointed in February, 2006 although started working in January 2006. The avowed aim of the Centre established in Vidyapeetha is like a treasure trove. We feel that it is our bounded duty to revisit and to place before the bar of the academic world the outcome of the multilateral efforts for better understanding of our past and on the basis of that taking care of the present for the best futuristic vision. The Centre for women studies focuses its attention on-

- 1. To study and reinterpret of ancient texts from women's studies perspective.
- 2. To highlight the achievements and accomplishments of the women of the past as role models.
- 3. To revive the past glory and respect enjoyed by the Indian women.

The Centre was started with main thrust on gender sensitization, gender awareness and research on women issues. It runs the following programmes-

- 1. A foundation course of 10 days per year for the student of B.Ed. for gender sensitization and awareness.
- 2. One day workshop cum group discussion programme for the students of P.G. and research scholars for gender sensitization and awareness programmes.
- 3. Extension lectures for employees of Vidyapeetha.
- 4. A research forum for the teachers and research scholars of Vidyapeetha to meet fortnightly to interact on the topics of women related issues in Ancient Indian literature from women's studies perspectives.
- 5. Seminars on women issues.
- 6. Research Projects by the faculty members in the centre.
- 7. Documentation:
 - i. On ancient and current issues of women as (**Sumangali** :A Journal of Indian Heritage and culture,
 - ii. Compilation of different news paper cuttings and;
 - iii. Annual News letter of the Centre.)
- 8. Curriculum development. Curriculum developed as optional course for B.Ed and M.Ed. (Preferred since important classes as the teachers are the architects of the society).
- 9. Workshops for developing research tool to be used whenever required under research project of the centre and curriculum development.
- 10. Awareness programme as competitions for students of Vidyapeetha, such as poem, lecture, essay, chart and stage play on gender sensitive issues.
- 11. Extension activities like women health awareness camps, fetes for women empowerment in association with women NGOs.

Evaluative Report of the Department

1. Name of the Department : Centre for Women's Studies

2. Year of establishment : 2006

3. Is the Department part of a School/Faculty of the university? : Centre of the University

- 4. Names of programmes offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., D.Sc., D.Litt., etc.)
 - 1) UG Level: There is a compulsory 10 days (one hour / day) gender sensitization and awareness programme names as foundation course in women study for the students of B.Ed.
 - 2) PG Level: Workshop cum extension lecture for developing gender sensitization and awareness.
 - 3) For all the students of the Vidyapeetha: Competition on the topic based on contemporary women issues are organized on the occasion of international women's day i.e. 8th March every year.
 - 4) M.Phil., Ph.D students and for faculties: A national seminar is organized every year on gender issues.
 - 5) Ph.D. Students and faculty members: Every year a journal of Gender and Indian Heritage named as Sumangali.
- 5. Interdisciplinary programmes and departments involved: YES
- 6. Courses in collaboration with other universities, industries, foreign institutions, etc.

: NO

- 7. Details of programmes discontinued, if any, with reasons : NO
- 8. Examination System: Annual/Semester/Trimester/Choice Based Credit System: N/A
- 9. Participation of the department in the courses offered by other departments

: N/A

10. Number of teaching posts sanctioned, filled and actual (Professors/Associate Professors/Asst. Professors/others)

	Sanctioned	Filled	Actual (including CAS & MPS
Professor	01		N/A
(Director/			

Reader) or			
Academic			
Associate Professors	01	01	01
Director (I/C.)			
Assistant Professors			
(Research			
Associate)	01	-	N/A
Others			
(Non-Academic)			
1. Research Asstt.	01	01	01
2.Professional	01		N/A
Assistant			
3. DEO	01		N/A
4. Attendant	01	01	N/A

11. Faculty profile with name, qualification, designation, area of specialization, experience and research under guidance

Name	Qualification	Designation	Specialization	No. Of Years of Experienc	No. Of Ph.D./ M.Phil. Students
				e	Guided for the
Prof. P.	M.A.	Director			Retired in 2011
Geetha	(English) and Ph.D	Director			Retired in 2011
Dr. Rajni	M.Sc.(Zoo.),	Associate	1.Educational	14 years in	3+1
Joshi	M.Ed.,	Professor and	Technology,	Vidyapeet	
Chaudhary	M.Phil., M.A	Director (I/C)	2.Educational	ha and 10	
	(Sanskrit),		Measurement	years in	
	Ph.D. (Edu.)		& Evaluation,	other	
			3.Educational	institutions	
			Administratio		
			n &		
			Management		
Ms. Savita	M.A. (Hin.),	Research	1.Teacher	7	N/A
Rai	Acharya	Assistant	Educatioon,		
	(Sahitya,		2.Educational		
	M.Ed.,		Technology,		
	M.Phil. (Edu.),		3.Educational		
	NET		Measurement		
			& Evaluation		

- 12. List of senior Visiting Fellows, adjunct faculty, emeritus professors : N/A
- 13. Percentage of classes taken by temporary faculty programme-wise information:

N/A

14. Programme-wise Student Teacher Ratio ? N/A.

- 15. Number of academic support staff (technical) and administrative staff: sanctioned, filled and actual:
 - : Work is carried out by staff from the general pool.
- 16. Research thrust areas as recognized by major funding agencies: NIL
- 17. Number of faculty with ongoing projects from a) national b) international funding agencies and c) Total grants received. Give the names of the funding agencies, project title and grants received project-wise.

Project completed and on going:

- 1) A socio culture and literary study of women's role in festivals of India- By Prof. Geetha Pillai, Director, CWS.
- 2) Diversions in Educational aspirations in women through Ages By Dr. Rajni Joshi Chaudhary. A grant of Rs. 1.00 lakhs was received from Centre for Women's Studies.
- 3) Images of Women in Yajnavalkyasmriti: A critical enquiry By Dr. Bikram Kesari Mishra, Assistant Professor, CWS.
- 4) Contribution of women sears to the Rgveda: A study in women's history Dr. Snehi Chauhan, Assistant Professor, CWS.
- 5) Sanskrit Education for Girls: Challenges & Opportunities. Dr. Savita Rai, Research Assistant.

18. Inter-institutional collaborative proje	ects and associated grants received
a) National collaboration	b) International collaboration
:	Nil
19. Departmental projects funded by AICTE, etc.; total grants received.	DST-FIST; UGC-SAP/CAS, DPE; DBT, ICSSR, Nil

- 20. Research facility / centre with
 - state recognition
 - national recognition Yes
 - international recognition
- 21. Special research laboratories sponsored by / created by industry or corporate bodies : NO
- 22. Publications:

* Number of papers published in peer reviewed journals (national / international): **NIL** Monographs Nil Chapters in Books: Nil **Edited Books** (02)i) Kalidasa's Women Characters as role model of Women's **Empowerment** Journal Sumangali - A Journal of Gender & Heritage (ISSN ii) 2229-6336) Books with ISBN with details of publishers Nil Number listed in International Database (For e.g. Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host, etc.): Citation Index – range / average : Nil **SNIP** Nil SJR Nil Impact Factor – range / average : N/A h-index Nil 23. Details of patents and income generated N/A. 24. Areas of consultancy and income generated N/A. 25. Faculty selected nationally / internationally to visit other laboratories / institutions / industries in India and abroad 26. Faculty serving in f) National committees b) International committees c) Editorial Boards d) any other (please specify) Dr. Rajani Joshi Chaudhary is member in the Editorial Board in the following journals: 1) Anveshan: A journal of Education (ISSN No. 2249-3794) 2) Shekshik Antardrishti: Ref. Journal of Education Research (ISSN No. 2321-4996) 27. Faculty recharging strategies (UGC, ASC, Refresher / orientation programs, workshops, training programs and similar programs). N/A 28. Student projects o percentage of students who have done in-house projects including interdepartmental projects N/A percentage of students doing projects in collaboration with other universities industry / institute N/A

29. Awards / recognitions received at the national and international level by

o Faculty

Dr. Rajni Joshi Chaudhary received an award in October, 2013 as Women Educationist by HP Institution of Bachelor Sciences, Agra.

Doctoral / post doctoral fellowsStudentsNIL

30. Seminars/ Conferences/Workshops organized and the source of funding (national /international) with details of outstanding participants, if any.

Seminar/Workshop	Year	Grant	Funding	Renowned
	• • • • •	(RS.)	Agency	Participants
Seminar on Kalidasa's	28-29		UGC	
Women Characters as role	March,			
model	2007			
Seminar on Role of	3-4 Jan.,		UGC	
Women in Festivals of India	2008			
Seminar on Gender and	24-25		UGC	
Information Technology:	March,			
Challenges & Opportunities	2008			
Seminar on Women &	26-27 Feb.,		UGC	
Religion	2009			
Seminar on Feminist Re-	14-15 Mar,	1,07,000/-	UGC	
creation of Mythological	2011			
Heroines				
Seminar on Gender &	22-23 Mar,	97,900/-	UGC	Prof. Pam
Education	2013			Rajput,
				Chairperson
				Higher Level
				Committee on
				status of
				Women
Seminar on Images of	29-31 Jan.,	1,20,000/-	Centre	Mrs. Mridula
Women & Women	2014		for	Sinha, Ex-
Empowerment in Indian			Women's	Chairperson,
Literature			Studies	Centre Social
				Welfare Board,
				India.

31. Code of ethics for research followed by the departments

As per UGC Guidelines

32. Student profile programme-wise:

(refer to question No. 4)	received				
_		Male	Female	Male	Female
Competition for Vidyapeetha students on Women's issues (2007-08)	NIL		-	l	
Gender Sensitization Workshop cum Extension Lecture (2007-08)	All M.Ed. students	24	01	1	
Foundation Course (2007-08)		125	55	-	
Competitions for Vidyapeetha Students on Women's issues (2008-09)	NIL				
Gender Sensitization Workshop cum Extension lecture (2008-2009)					
Foundation Course (20 th August to 2 nd Sept., 2008) (2008-2009)	B.Ed. (Compulsory for all students)				
Competitions for Vidyapeetha students on Women's issues (2009-10)	For all Vidyapeetha students**			-	
Gender Sensitization Workshop cumExtension lecture (29 th October, 2009) (2009-10)	M.Ed. (Compulsory for all students)				
Foundation Course (24 th August to 4 th Sept., 2009)\ 2009-10)	B.Ed. (Compulsory for all students)			1	
Gender Sensitization workshop cum Extension lecture 24 th Feb., 2011 (2010-11)	M.Ed. (Compulsory for all students)				
Foundation Course (6 th to 17 th Sept., 2010) (2010-11)	B.Ed. (Compulsory for all students)	194	76		
Gender Sensitization workshop cum Extension lecture (2011-12)	NIL				

Foundation Course	B.Ed.	134	67	
(30 th Jan., to 10 th Feb.,	(Compulsory			
2012)	for all			
(2011-12)	students)			
Competitions for	95 Participants	58	21	
Vidyapeetha students on				
Women's issues*				
(2012-13)				
Gender Sensitization	M.Ed.	28	06	
workshop cum extension	(Compulsory			
lecture	for all			
(7 th March, 2013)	students)			
(2012-13)				
Foundation Course	B.Ed.	130	72	
(15 th Jan. to 30 th Jan.,	(Compulsory			
2013)	for all			
(2012-13)	students)			
Competitions for	NIL			
Vidyapeetha students on				
women's issues				
(2013-14)				
Gender Sensitization	NIL			
workshop cum Extension				
lecture				
(2013-14)				
Foundation course	B.Ed.	200	77	
(2013-14)	(Compulsory			
	for all			
	students)			

33. Diversity of students

N/A

Name of the Programme (refer to question no. 4)	% of students from the same university	% of students from other universities within the State	% of students From Universities outside the State	% of Students From Other countries

35. How many students have cleared Civil Services and Defense Services examinations, NET, SET, GATE and other competitive examinations? Give details category-wise. : N/A

36. Student progression: *N/A*

Student progression	Percentage against enrolled
UG to PG	
PG to M.Phil.	
PG to Ph.D.	
Ph.D. to Post-Doctoral	
Employed	
☐ Campus selection	
☐ Other than campus recruitment	
Entrepreneurs	

37. Diversity of staff

Percentage of faculty who are	
graduates	
of the same university	Nil
from other universities within the State	Nil
from universities from other States from	Nil
Universities outside the country	02 (100%)

- 38. Number of faculty who were awarded M.Phil., Ph.D., D.Sc. and D.Litt. during the assessment period
 - I. Dr. Snehi, Lecturer got Ph.D. from Banaras Hindu University
 - II. Dr. Bikram Kesari Mishra, Lecturer got Ph.D. from JNU
- 39. Present details of departmental infrastructural facilities with regard to
 - a. Library Yes, 739 (total books)
 - b. Internet facilities for staff and students Yes
 - c. Total number of class rooms
 - i) One Seminar Hall
 - ii) One Faculty Room
 - iii) One Office Room
 - iv) One Director's Room

v) One Library

- d) Class rooms with ICT facility e) Students' laboratories NO
 f) Research laboratories NO
- 40. List of doctoral, post-doctoral students and Research Associates

a. from the host institution/universityb. from other institutions/universitiesNIL

- 41. Number of post graduate students getting financial assistance from the university.
 - : N/A
- 42. Was any need assessment exercise undertaken before the development of new programme(s)? If so, highlight the methodology. : No.
- 43. Does the department obtain feedback from
 - a. faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize the feedback? : N/A.
 - b. students on staff, curriculum and teaching-learning-evaluation and how does the department utilize the feedback? : N/A.
 - c. alumni and employers on the programmes offered and how does the department utilize the feedback? : N/A.
- 44. List the distinguished alumni of the department (maximum 10) : N/A
- 45. Give details of student enrichment programmes (special lectures / workshops / seminar) involving external experts. : N/A
- 46. List the teaching methods adopted by the faculty for different programmes.
- Interactions, discussions and presentations in group workshops and : organized foundation courses whenever for the students the **Vidyapeetha**
- 47. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored?
 - : By short-term evaluation as written test.
- 48. Highlight the participation of students and faculty in extension activities.
 - i. Competitions are organized in the field of drama, poem recitation, essay writing, poster making and speech on women's issues.
 - ii. Health Camps and fates were organized for the students and employees of the Vidyapeetha.
 - iii. Screening of movie Mother India in Vidyapeetha campus.

49. Give details of "beyond syllabus scholarly activities" of the department.

: As serial no. 47.

- 50. State whether the programme/ department is accredited/ graded by other agencies? If yes, give details. Yes, B++ from NAAC
- 51. Briefly highlight the contributions of the department in generating new knowledge, basic or applied.

Updated Knowledge about gender awareness and sensitization is disseminated through workshops, conferences, foundation courses etc.

52. Detail five major Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.

Five major Strength:

- 1. Infrastructure is properly developed.
- 2. Good Library
- 3. Good support from administration
- 4. Good interest and enthusiasm of the students of Vidyapeetha related towards gender issues and programmes. As regards the activities organized by the Centre, the academic as well as non-academic staff is cooperative, supportive and enthusiastic.
- 5. The Academic as well as non-acdemic staff is cooperative, supportive and enthusiastic.

Five major weakness:

- 1. Lack of qualified faculty
- 2. Insufficient Research staff.
- 3. Insufficient technical staff.
- 4. Grants not received timely
- 5. Non availability of large and proper class rooms for extension lectures and workshops.

Major opportunities:

- 1. It can be established as a permanent Department for the Vidyapeetha, so that regular courses at PG and UG level can be started.
- 2. Presently we are conducting the programmes of Women Study Centre on the basis of sprinkled approach but this can be modified as regular course under the schemes of Credit Based System.
- 3. It can be declared as a research institute on women's studies specially for Indian classical Sanskrit Sahitya.
- 4. Documentation can be done on re-interpretation of sayings of Indian Literature in the context of today.

Major challenges:

- 1. To manage all the activities without proper and technical staff.
- 2. Unacceptability of optional papers by the other departments.
- 3. Unacceptability of courses of women's studies as an discipline.

53. Future plans of the Department/Centre:

- 1. To start optional papers as Credit at M.Ed. and B.Ed. level.
- 2. To start fundamental courses at Shastri level.
- 3. To undertake Research projects on Women especially as depicted in Indian Texts.
- 4. To start research projects on current issues on women.
- 5. To start magazine so that the essyas, poems speeches and charts and posters presented in International Women's Day can be documented.
- 6. Development of curriculam for Acharya and Shastri Students (Post Graduation and Graduation level) of Vidyapeetha with special reference to our ancient literature.

प्रो. भास्कर मिश्रा कुलपति (प्रभारी)

Prof. Bhaskar Mishra Vice Chancellor (I/c)


श्रीलालबहादुरशास्त्रीराष्ट्रियसंस्कृतविद्यापीठम्

(मानितविश्वविद्यालयः) बी-4, कुतुबसांस्थानिकक्षेत्रम्, नवदेहली-110 016

Shri Lal Bahadur Shastri Rashtriya Sanskrit Vidyapeetha (Deemed University) B-4, Qutub Institutional Area, New Delhi-110 016

I certify that the data included in this Self-Study Report (SSR) are true to the best of my knowledge.

This SSR is prepared by the institution after internal discussions, and no part thereof has been outsourced.

I am aware that the Peer team will validate the information provided in this SSR during the peer team visit.

Signature of the Head of the institution

Vice Chancellor
Office of the Vice-Chancellor
Shri Lal Bahadur Shastri Rashtriya
Sanskrit Vidyapeetha
B-4, Qutub Institutional Area
New Delhi-110 016

Place: New Delhi

Date: 29 September, 2014

Office: 011-26851253, 26564003, Fax: 011-26520255, E-mail: vcslbsrsv@yahoo.co.in Res.: C-73, Freedom Fighter Enclave, Neb Sarai, New Delhi-110068, Ph.: 011-29536108, Mob.: 9911366108

प्रो. भास्कर मिश्रा कुलपति (प्रभारी)

Prof. Bhaskar Mishra Vice Chancellor (I/c)


श्रीलालबहादुरशास्त्रीराष्ट्रियसंस्कृतविद्यापीठम्

(मानितविश्वविद्यालयः) बी-4, कुतुबसांस्थानिकक्षेत्रम्, नवदेहली-110 016

Shri Lal Bahadur Shastri Rashtriya Sanskrit Vidyapeetha (Deemed University) B-4, Qutub Institutional Area, New Delhi-110 016

Statement of Compliance

This is to certify that Shri Lal Bahadur Shastri Rashtriya Sanskrit Vidyapeetha (Deemed to be University) has complied with all the provisions of the following Regulations governing it:

- * UGC (Institutions Deemed-to-be-Universities) Regulations 2010 and further amendments, if any, notified by the UGC.
- ❖ DEC approval for distance education programme.
- Approval by the UGC and MHRD for main campus, off-campus and off-shore-as applicable.

Any false or misleading information provided by the institution, will be viewed seriously by NAAC and the accreditation given is liable to be withdrawn.

Name and signature with seal Of the Vice-Chancellor

Date:_____