

(PLEASE FILL THIS IN AND Email it to websiteDU@du.ac.in and

[cc:director@ducc.du.ac.in](mailto:director@ducc.du.ac.in)

Title		First Name	DR GYANENDER	Last Name	KUMAR	Photograph
Designation	ASSISTANT PROFESSOR					
Address	H.NO 125 STREET NO 15 WEST AAJAD NAGAR NEAR KRISHNA NAGAR DELHI 110051					
Phone No Office						
Residence						
Mobile	96396856454					
Email	gyanenderk78@gmail.com					
Web-Page						
Educational Qualifications						
Degree	Institution				Year	
B.A	M.D.U ROHTAK				2002	
M.A (SANSKRIT)	M.D.U ROHTAK				2004	
B.ED	S.L.B.S.R.S VIDYAPEETH NEW DELHI				2005	
M.ED	S..L.B.S.R.S VIDYAPRRTH NEW DELHI				2006	
Ph.D	S.L.B.SR.S.VIDYAPEETH NEW DELHI				2009	
NET (SANSKRIT)	U.G.C				2009	
NET (EDUCATION)	U.G.C				2012	
M.A (HINDI)	I.G.N.O.U.NEW DEHLI				2013	
Career Profile						
1. Worked Form 01 Nov 2010 To 05 Feb.2018 As Assistant Professor in Department Of Education Of Uttarakhand Sanskrit University In Haridwar						
2. Presently Working As Assistant Professor In Department Of Education of Delhi University Delhi						
Administrative Assignments						
1 Worked As Chief Proctor In Uttarakhand Sanskrit University Haridwar						
2 Worked As DSW In Uttarakhand Sanskrit University Haridwar						
3 Worked As Coordinator Of Placement And Counseling Cell In Uttarakhand Sanskrit University Haridwar						
4 Worked As Nodal Officer In RUSA Programme Of Uttarakhand University Haridwar						
Areas of Interest / Specialization						
Educational Psychology, Indian Psychology, Sanskrit Literature, Measurement And Evaluation, Research Methods, Advance Quantitative Research Methodology.						

Subjects Taught

- 1 Language (Pedagogy One)
- 2 Teaching Of Sanskrit
- 1 Adolescence Education
- 2 Understanding Communication EPC 3
- 3 Quantitative Research
- 4 Measurement And Evaluation

Time table of the subjects taught during the current semester

S.No.	Subject	Days	Time	Classroom
1	LANGUAGE PERSPECTIVES	3	3 Hrs/WEEK	F 04
2	QUANTITATIVE RESEARCH METHODS	3	3 HRS/ WEEK	102
3	PEDAGOGY (SANSKRIT)	3	3HRS/ WEEK	F 04
4	UNDERSTANDING COMMUNICATION	4	4 HRS/ WEEK	10
5.	TUTORIAL	1	1 Hr	F 4
6.	PEDAGOGY (HINDI)	3	3HRS/ WEEK	

Research Guidance

1. Two students are pursuing M.Ed and M.Phil under my supervision

Publications Profile

BOOK

1. Author, “हिंदी भाषा शिक्षण” pragatishil prakashan New Delhi
2. Co-Author “ Shiksha Manovigyaaan” Publication Yash Publisher And Distributers Delhi
3. Edited Book , “शिक्षा की मूलभूत संकल्पना और विचार” School of Open Learning, University of Delhi.
4. Edited Book, ‘ Basic Concepts and Ideas in Education” School of Open Learning, University of Delhi.

Research articles

1. “Upnishatsu Daivimapadah Tannirodhopayashch” June 2011 Aanveekshiki Uttarakhand Sanskrit Academy, Haridwar.

2. “Mahabharate Varnita Shiksha” December 2013 Gurukul Shodhprabha G.K University, Haridwar
3. “Geetayam Santulit Vyaktitva Sankalpana” Dec 2013 Shodh Pragya Uttarakhand Sanskrit University, Haridwar
4. “Mahabharat Mein Mulaya Shiksha” March 2014 Gurukul Shodh Bharati G.K University, Haridwar
5. “Upnishatsu Baalmanovigyanam” March 2014, Aanveekshiki Uttarakhand Sanskrit Academy, Haridwar
6. Ramayan Mai Maihlasashaktikaran, Gurukul Shodh Prabha sep 2014 G.K.University Haridwar
7. Vaidik Manovigyuan, Sanskrit Manjaree June,Dehli Sanskrit Academy, Dehli
8. Manusmrityanusaren Adhyapakanamgunaa Shiskhanam March 2014 Shastra Mimansa Bhopal Compuse
9. Matryamahapurane Paryavaranvigyanam June 2016 Shodhpragya Uttarakhand Sanskrit University Haridwar
10. “Vaidik Upagam Ke Dwara Paryavaran Shiksha” Dec 2018 Shodh Pragya Uttarakhand Sanskrit University, Haridwar

Publications in the Last one year

1. Edited Book, “शिक्षा की मूलभूत संकल्पना और विचार” School of Open Learning, University of Delhi.
2. Edited Book, ‘Basic Concepts and Ideas in Education” School of Open Learning, University of Delhi.

Conference Organization/ Presentations (in the last three years)

- National Conference On Science In Sanskrit Haridwar
- 48th All India Oriental Conference Haridwar
- National Symposia On Vartman Samay Men Sanskrit Ki Dash Aur Disha Haridwar
- Member Of Organizing Committee Ten Days Workshop Haridwar
- “Vadic Chintan Mai Mulya Shiksha & Manvadhikar” in National Seminar Organized by Department of Education, SLBSRS Vidyapeeth, Delhi.
- “Upnisastu Devyapadh Tannirodhopayasch ” in National Sanskrit Seminar on “Sanskrit Vangmaye Devyapdh Tannirodhopayasch” Uttarakhand Sanskrit Academy Haridwar.
- Vadik Vangmay Mein Nari Ka Dharmic Dristi Sashaktikaraln in National Seminar by Hindu College(Delhi University) Delhi.
- Bundelkhandi and Sanskrit in International Sanskrit Research Conference organized by Uttarakhand Sanskrit University Haridwar.
- Role of Teacher in Multicultural and Multiethenic Society in National Seminar organized by Rao Lal Singh College Of Education Sidhrawali Gurgaon
- Sanskrit Bhasha Ki Mahatta Ke Sodaharan Karan in National Sanskrit Conference Organized by Gurukul Kangri University,Haridwar
- “Geetaanusharini Shikhan padhatih” in International Sanskrit Conference organized by Delhi Sanskrit Academy, Delhi
- “Vedant Sar mein Gyan, Tatva and Mulyamimansha in 87th Session of the India Philosophy Congress organized by Uttarakhand Sanskrit University, Haridwar.

Purano me Shiksha ki Avadhana 48th Session of all India Oriental Conference/ Uttrakhand Sanskrit University, Hairdwar

Vedon men Paryavaran Surksha ke Upay 2nd National Conference/ Zakir Husain College University of Delhi

Sanskrit Bhasha ki Mahatta ke Sodaharan Saran National Sanskrit Conference/ Gurukul Kangadi University, Haridwar National Seminar

Sanskrit Sahitye Narinam Mahatvam Akhilbhartiy Sanskrit Shodh Sammelan/Uttarakhand Sanskrit Academy Haridwar National Seminar

Upnishadon me Shiksha-Manovigyan International Upanishads Conference/ Ved Vibhag Uttarakhand Sanskrit University Haridwar International (within country)

Role of teacher in multi cultural and multi Ethnic society organized by Rao lal Singh College of Education Sidhravali Haryana

Research Projects (Major Grants/Research Collaboration)

Awards and Distinctions

Association With Professional Bodies

Other Activities

1 .Special Lecture On Sanskrit Teaching Through Multimedia And E. Learning Jakir Husain College University Of Delhi

3. Special Lecture On Gadya Vidha Devsanskrit University Haridwar
4. New National Education Policy-2016; Vision, Mission & Objectives ICSSR sponsored / National Seminar / MMH College Ghaziabad 2019.
5. Capacity Building Programme on Educational Assessment for Core Academic Unit (SCERT New Delhi) Five days workshop State/University 2018.
6. Content Development for Pupil teacher Handbook for Teaching Sanskrit at Upper Primary Level Organized by Teaching Learning Center, Shri Lal Bahadur Rashtriy Sanskrit Vidyapeeth New Delhi 2018.

Broadcast with All India Radio (Sanskrit talks) :-

1. Jan, 2011 - *Sanskrit Janbhashya Yogyata*, Akashvani Najibabad. Uttar Pradesh
2. Jun, 2011 – *Adhunike YugeSanskritam*, Akashvani Najibabad Uttar Pradesh.
3. Oct, 2011- *Mahabharte Shikshayah Swarupam*, Akashvani Najibabad Uttar Pradesh.
4. March, 2012- *Sanskrit Vangmaye Parkriti Varnamh*, Akashvani Najibabad Uttar Pradesh.
5. Sep, 2012 - *Sanskritm Lokpriyam Katham Bhavet*, Akashvani Najibabad Uttar Pradesh.
6. April, 2013- *Upnishatsu Balmanovigyanam*, Akashvani Najibabad Uttar Pradesh.

7. April.2014- Sanskritsahitye Sarvdharm Sambhav Akashvani Najibabad Uttar Pradesh.
8. Agus.2014- Mahakavikalidassya Parivarikchitranam Akashvani Najibabad Uttar Pradesh.
9. Jan.2016- Sanskritsahitye Rashtriybhavana Akashvani Najibabad Uttar Pradesh.
10. Nov.2016-Vidyadhanm Sarvdhanam Pradhanm Akashvani Najibabad Uttar Pradesh.
11. Nov 2017 – Sanskrit sahitye shuchitaya mahattvam. Akashvani Najibabad Uttar Pradesh

Live Programme :-

1. Live Telecast for D.El.Ed Programme on SWAMYAM Prabha DTH Channel No 32

(NIOS) <https://youtu.be/lkhwNMzvhu5>

Signature of Faculty Member

- **You are also requested to also give your complete resume as a DOC or PDF file to be attached as a link on your faculty page.**