

Faculty Details proforma for DU Web-site

Title	Professor	First Name	Ramesh	Last Name	Bhardwaj	Photograph
Designation	Professor					
Address	Department of Sanskrit, University of Delhi, Delhi – 110007. Residence – Sannidhi, 1, Jawahar Lal Nehru Marg, Rajghat, New Delhi – 110002.					
Phone No Office	011-27666657					
Residence	011 – 23326980					
Mobile	9911891104					
Email	rameshbharadwaj85@yahoo.com					
Web-Page						
Educational Qualifications						
Degree	Institution				Year	
Ph.D.	University of Delhi				1985	
M.Phil. / M.Tech.	University of Delhi				1981	
PG	University of Delhi				1980	
Acharya	S.L.B. S.R. Skt. Vidyapeeth, New Delhi				1978	
Shastri	S.L.B. S.R. Skt. Vidyapeeth, New Delhi				1976	
Visiting Research Fellow	Dept. of Indian Philosophy, Tokyo University, Japan				1982-83	
Career Profile						
32 years in Under – Graduate and Post – Graduate in the University of Delhi in Sanskrit and Philosophy Departments and MGI, Mauritius.						
Administrative Assignments						
<ol style="list-style-type: none"> 1. Member, High powered committee for Sanskrit, HRD, Govt. of India, 2016 2. Head, Department of Sanskrit, Delhi University till July 2013 to July 2016. 3. Member, Academic Council, DU 2013-2016 4. Member & Treasurer , Governing Body, Indira Gandhi sports college, DU 2013-2016 5. Member & Treasurer , Governing Body, SOL, DU, 2017- continue 6. Academic Auditor of Sanskrit of Tripura and MDU, Rohtak. 2013-2017 7. Hon, Director Centre for Indian Languages, Gandhi Hindustani Sahitya Sabha, Rajghat, New Delhi since 1993. 8. Trustee – Gandhi Samriti Trust, Bundi, Rajasthan. 9. Trustee – Kaka Kalelkar Sarvodaya Trust, Rajghat, New Delhi. 10. Member – AVARD (Association of Voluntary Agencies for Rural Dev.) New Delhi. 11. Member & Ex- Gen. Secretary, Nagari Lipi Parisad, Gandhi Smarak Nidhi, Rajghat, New Delhi – 2 12. Director, Gandhi Bhawan, University of Delhi 2018. 13. Professor in charge, Dept. of Sanskrit, South Campus, DU 14. Treasure, Governing Body, School of Open Learning, DU 15. Vice-President, Gandhi Hindustani Sahitya Sabha, Rajghat, New Delhi 						

Areas of Interest / Specialization				
Indian Philosophy and Vedic History				
Subjects Taught				
Veda, Sanskrit Grammar, Mimamsa Philosophy and Dharmshastra, Contemporary Indian Philosophy, Gandhian Thought.				
Time table of the subjects taught during the current semester				
S.No.	Subject	Days	Time	Classroom
1	Descriptive Grammer	2	4 hours	M.A. 4 th sem
2	Indian Culture	2	4 hours	IDC for MA
3.	Linguistic SPC	2	4 hours	IDC for MA
4.	Artha Samgraha	1	2 hours	M.A. 4 th sem
Research Guidance				
<i>M.Phil.- 4, Ph. D.- 10 (In 2017-18)</i>				
Publications Profile				
<p>a. Pramanamimamsa Ko Sarvajnatma Muni Ka Yogadana, 2006 published by Vidyanidhi Prakashana, Delhi ISBN : 81-86700-64-1</p> <p>b. Kamamimamsa Ko Paarthasarathi Mishra Ka Yogadana 2006, Published by Vidyanidhi Prakashana, Delhi</p> <p>c. Navjagarana Aur Swatantrata Andolana Mein Upanishadon Ki Bhumika (The role of Upanishads in Renaissance and Freedom Movement), 2010, Vidyanidhi Delhi.</p> <p>d. Rajavyavahara Kosa of Raghunatha Pandita (Persian-Sanskrit Phraseology,) 2006 Vidhyanidhi, Delhi ISBN : 81-86700-65-X.</p> <p>e. Vajrasuchi of Asvaghosa, (210 pages) (detailed introduction on the Concept of jati through the ages), Text with English Translation, 2007.</p> <p>f. Katantradhathu-Vritisarah, 2007 Vidyanidhi Prakashan, Delhi.</p> <p>g. Sanskrit Vyakarana Pravesika, Vidhyanidhi Prakashan, Delhi – 2009</p> <p>h. Upanisatpathavali (A collection from the Upanishad) with introduction & notes in Hindi. Vidhyanidhi, Prakashana, Delhi – 2009.</p> <p>i. Karma Vai Mimamsakah (in Press)</p> <p>j. Lokopriya Gopinatha Bordoloi Centenary Volume, GHSS, New Delhi,</p> <p>k. Sitaram Seksaria Shatabdi Grantha, GHSS, New Delhi</p> <p>l. Historic Speeches of Mahatma Gandhi, 2006, GHSS, New Delhi (168 pages) ISBN : 81-861-32-6</p> <p>m. Bharat Mein Narishiksha (Vikas aur Vartamana Chhunautiyan), 2000, Gandhi Hundustani Sahitya Sabha, (GHSS) Rajghat, New Delhi (Co-author)</p> <p>n. Thus spoke Gandhi (Quotes of M.Gandhi), GHSS, New Delhi 2005, ISBN : 81-86198-29-6 (Page – 190)</p> <p>o. Reading Gandhi (A text book in Hindi for B.A. Progreamme student of D.U.) 2008, GHSS. New Delhi.</p> <p>p. Editor Mangala Prabhata (a monthly magazine of Gandhi Hundustani Sahitya Sabha, Rajghat, - New Delhi).</p> <p>q. Bodo Lokagita (a collection of 194 Bodo folk songs with Hindi translation), GHSS, New Delhi ISBN. 81-86198-19-9 (282 pages), 2004.</p> <p>r. A Glimpse of Bodo languages, Literature and Culture, 2000, GHSS, New Delhi, (pages 88), Price 100/.</p> <p>S Tribals and their Eduction, GHSS, New Delhi (92 pages), Rs. 100/-</p>				
Publications in the Last one year				

- A. Research Paper on 1. Bharatiya Sanskriti ke Purodha: Dr. Sampurnananda" published in a book And 2nd article " Yogavasistha : A Reassessment " is under publication by Punjabi University.
- B. A book ' Sanskrit and World Literature " is in Press.

Recent Research articles Published

A.	Author	A.A.	Year	Article Title	Periodical Title	Volume
1.	Self	ISSN : 0030-5014	2017	The Ageless Calendars	Organizer	68/40 April 2, 2017
2.	Self	ISSN : 0030-5014	2017	Culture Calling	Organiser	Vol. 69/No. August 20, 2017

Articles in the Books

B.	Author	A.A.	Year	Title of the Article	Title of the Book	Pu
1.	Self	ISBN : 978-81-302-0440-6	2017	Bharatiya Adhyatma Ki sanjivani: Yogavashistha	Yogavashistha Chintana ki Darshanikata	Punjabi U Patiala Punjab,
.	Self	ISBN : 978-81-7453-321-0	2017	Bharatiya Chintana Ke Puruskarta: Dr. Sampurnananda	Adhunika Bharatiya Ed. Vicharaka	ed.I.M.Singh Dr. Vedvati Vedic Sanjaya Prakashana Sanjaya Prakashan, New Delhi

Conference Organization/ Presentations (in the last three years)

International

- Participated as Resource Person in the International Workshop on Japanese to Hindi Translation at Tenri, Japan during 20-28, May, 2014 organized by Tentr International, Japan.
- Two lectures delivered on Mimamsa Philosophy (The Ontology of Mimamsa philosophy and Bheda-abheda theory of Mimamsa philosophy) at Dept. of Indian & Buddhist philosophy, University of Tokyo, **Japan**, May 29 , 2014.
- Indian Co-ordinator, International Conference on " The Sanskrit and Indology in India, Russia and Neighboring Countries : Past, Present and Future" at **Russian State University of Humanities, Moscow** during 28-29, October, 2015. sponsored by ICCR, Govt. of India.
- Co-ordinator, Felicitation of Foreign delegates of World Indological Conference of ICCR at Delhi University on 23rd Nov., 2015
- Delivered lecture on ' Sanskrit in South-east Asia" in International Seminar on History, Culture & Language, Shivaji College on the topic Buddhism on 17.2.2016.
- Participated as Resource Person in the Annual International workshop on Japanese to Hindi Translation at **Bangkok, Thailand** during 15-23, March, 2016 organized by Tentr International, Japan.
- Participated as Resource Person in the Japanese to Hindi Translation Conference in Bangkok, Thailand during 12-20, March, 2017 organized by Tentr International, Japan.

- Keynote Address in International Seminar on ' Sanskrit Litt. & Moral Values" at Kalindi college, DU, March 2017

National

- Delivered two lectures on 'Human values in modern Indian thought' on December 21, 2014 at Academic Staff College, Himachal University, Shimla
- A lecture delivered on Moksa in Mimamsa philosophy at Sarvadarsana department of Shri Jagannatha Sanskrit University, Puri, Orissa on Dec. 18, 2014
- Lecture on 'The Relevance of Sanskrit & Prakrta studies' at Prakrta Jainashastra Ahinsa Shodha Sanstana, Govt. of Bihar, Vaishali, Mujaffarpur on 20 th Feb. 2015
- Director, National Seminar on *The Chronology of Sanskrit Literature at UDSC (University of Delhi South Campus) on 10-11 Jan '14. And delivered **Keynote Address***
- Organised One day special symposium lecture on ' Research Trends in Sanskrit Studies' by Mr. Benjamin A. Mc Clintic, USA on 23.4.2014.
- National Seminar jointly organized by the Departments of Arabic, English, Hindi, MIL & LS, Persian, Philosophy, Punjabi, Sanskrit and Urdu, Faculty of Arts, University of Delhi on the topic "*Gandhi in Indian Literature*" on 24th April, 2014. *And delivered Keynote Address.*
- Organized one day Symposium on 'Sanskrit in Mauritius' Chaired by Malati Auckle, Mahatma Gandhi Institute, Mauritius on 25.7.2014.
- Organized One day Symposium on *Japanese Buddhism*. Resource Persons :- Prof. Kikuchi and Prof. Minowa, University of Tokyo, Japan jointly organized by department of Buddhist Studies, Philosophy and Hindi Departments of the University of Delhi on 4th August, 2014 in the Faculty of Arts.
- Organized one day Symposium *Aryan Theory in the Light of Textual Evidences* special lecture by Dr. David Frawley, Director, American Institute of Vedic Studies U.S.A. on 24.11.2014.
- Organized one day Symposium on *Vedic Chronology in the light of Archaeological Evidences (The Description of the Harappa Civilization in the Yajur-Veda)* (from circa 5000 BC to 2500 BC) lecture by Dr. Premendra Priyadarshi on 12.12.2014.
- Organized a special lecture by Dr. Hab Cezary Galewicz, Poland, sponsored by Indian Council of Cultural Relation, Govt. of India, New Delhi on 15.12.2014.
- Organized one day International Symposium on *Unity of Vedic and Western Astrology (Jyotish): Two Sides of the Same Coin* Resource Person:- Mr. Alex Trenowith - UK, Ms. Naomi Bennett -USA, Mr. Ehsan Khazeni – Iran on 18.02.2015.
- Organized special lecture on *Vedic Chronology* by Prof. T. Keshavnarain Usmania University, Hyderabad on 12.03.2015.
- Organized one day National Seminar on *Indian Calendar System* to celebrate Traditional New Year on 21.03.2015. *And delivered **Keynote Address***
- Organized a National Seminar on *The Crux of Chronology in Sanskrit Literature in the light of Archaeology and Linguistic* on 30.03.2015 at Department of Sanskrit, University of Delhi, South Campus. *And delivered **Keynote Address***
- Director of National Seminar on 'Vedic Chronology: A Reassessment 26-28 Sep.2015. *And delivered **Keynote Address. Financially assisted by Govt. of India.***
- Director, a National Seminar on New Education Policy-2015 on November 24, 2015

(Tuesday) Jointly Organised by Department of Sanskrit University of Delhi & Shiksha Sanskriti Utthan Nyas New Delhi.

- Organized of Book Launch function. The title “The Battle for Sanskrit” by Shri Rajiv Malhotra on 02.02.2016.
- Lecture as Chief guest in Kalidasa Mahotsava & National Seminar on 13.2.2016 organised by Bharti College, University of Delhi.
- Chaired in the National Conference & Workshop on the topic of Vedic Mathematic in Vivekanand College in the inaugural session on 23.2.2016.
- MP Gupta Memorial Lecture at Miranda House College, Univ. of Delhi on 22.4.2016 on ‘Diplomat Chanakya in Present Scenario.’
- Organized a special lecture on "The Philosophy of Breath in the Vedas, Schelling and Heidegger" by Prof. (Dr.) Lenart Skof (Professor of Philosophy and Head of the Institute for Philosophical Studies, University of Primorska, Koper, Slovenia) on 10.3.2016 in collaboration with Indian Council for Cultural Relations, Govt. of India
- Director of the National Seminar on “The learning of Sanskrit Sastras in Present University System” at South Delhi Campus, Department of Sanskrit on 11-12 March, 2016. *And delivered **Keynote Address**.*
- **Keynote Address in the National Seminar** on the " Philosophy of Yogavasistha" at Punjabi university, Patiala Oct. 2016.
- Organized 1 day workshop on Sanskrit & World Litt. At UDSC for College teachers & delivered lectures on same topic at Miranda, Bharati, Daulat Ram, Kalindi colleges of DU during Jan.- April Semester, 2017
- Paper presented on ' Sanskrit & its relevance ' at SNTD university, Mumbai on March 21, 2017
- **Keynote Address on** the " History & Geography of Ramayana" at MD university, Rohtak March 27. 2017.
- **Organised** National seminar on " Indian tradition of Linguistic Speculation" at UDSC on 28-29th March 2017. *And delivered **Keynote Address**.*
- Keynote Address & Valedictory Address in International Seminar on ‘Moral values and Sanskrit Literature’ at Kalindi College, DU on 24-25 Feb. 2017.
- Participated as Resource Person in the Japanese to Hindi Translation Conference in Bangkok, Thailand during 15-23, March, 2016 11-20 March 2017 and March, 2018. organized by Tenri International, Japan.
- Auditor in Dubrovnik International Conference of Sanskrit Epics & Puranas, organised by Croatian Academy of Sciences, 11-16 September 2017
- Pauranik Memorial lecture at Merrut University, Merrut, UP on 24-10-17. Topic Bharatiyasanskriteh saêvâhakam Purâçasâhityam.
- Special Lecture at Mangal Vimarsh, Delhi on 19-11-17. Topic- Bharatiya Itihasa ka Srota Purana-Sahitya.
- Keynote Adress, National Workshop of Astanga Yoga, Dept. of Sanskrit, MD University, Rohtak, Haryana, Oct. 2017
- Presented a paper (*The Date of Śankarâcârya*) at National Seminar on Vedânta at Jnanapravaha, Varanasi on 13-2-2018.

- Resource Person of National Workshop on ‘*Language, Literature and Linguistics*, Punjabi University, Patiala (Sponsored by Radtriya Skt. Sansthan) on 21-3-2018.
- Co-ordinator, National seminar at Gandhi Bhawan, DU on *The message of Social justice of Lord Buddha in Indian Literature on May 5th, 2018.*
-

Research Projects (Major Grants/Research Collaboration)

The Crux of Chronology of Vedic Era in the light of textual, linguistic, archeological and comparative mythology. No grant self

Awards and Distinctions

1. ICCR chair of Professor of Sanskrit and Indian Philosophy at Mahatma Gandhi Institute, Mauritius, April, 2012 to June,2013.
2. Sanskrit Seva Sammana awarded by Sanskrit Academy Haryana, 2014
3. Sanskrit Vidya Martanda by Delhi Sanskrit Academy, 15 Nov., 2014.
4. Vidyanda Vedic Award, Arya Pratinidhi Sabha, New Delhi, 7 Nov., 2015.

Association With Professional Bodies

Member of departmental Research committee(DRC) of 1. Jain Vishvabharati, Ladanun 2. Gurukul Kangari, Hariwar 3. MDU Rohtak,4. Tripura University – 2013-2016

Presently with MDU. Rohtak as member of DRC (also Academic Auditor) and CCS Univ., Merrut

Life member of Indian Archaeological Society, New Delhi.

Member, Research Council, Dept. of Sanskrit, MD University, SLBS **Vidyapitha, Delhi** - 2017-18.

Other Activities

Editor of Mangal Prabhat a monthly Gandhian magazine of Gandhi Hindustani Sahitya Sabha, Rajghat, New Delhi