

Name:	Dr. Abhay Kumar Shandilya	Photograph
Designation:	Assistant Professor	
Address: (Workplace)	Department Of Sanskrit, Faculty of Humanities & Languages, Jamia Millia Islamia, New Delhi-110025	
Address: (Residence)	Flat No.-334, 1 st Floor, DA- Block, Sheeshmahal Apartment, Shalimarbagh, Delhi-110088	
Phone No. (Office)	011-26983690 Ext. 2972	
Phone No. (Residence)	09891328090	
Mobile No.	09891328090	
Fax No.		
E Mail.	ashandilya@jmi.ac.in shandilyaabhay6@gmail.com	
Web-Page:		

Educational Qualifications:	Institution	Year
Ph.D. Sanskrit	Department of Sanskrit , University Of Delhi	2007
M.A. Sanskrit	Hindu College, University of Delhi	1998
B.A. (Hons.) Sanskrit	Ramjas College, University of Delhi	1995
Intermediate. (12 th)	Patna College, Patna University, Bihar Intermediate Education Council, Patna.	1991
Matriculation (10 th)	Zila School, Saharsa, Bihar School Examination Board, Patna	1989

Career Profile: **20 Years of teaching experience approximately**

Teaching Assignments:	Duration
<ul style="list-style-type: none"> Assistant Professor, Department of Sanskrit, Faculty of Humanities & Languages, Jamia Millia Islamia, New Delhi-110025 	(08 th of February,2017-Till Date) <i>Teaching :</i> <i>B.A.(Hons.), M.A., M.Phill/Ph.D. in Sanskrit</i>
<ul style="list-style-type: none"> Assistant Professor, Department Of Sanskrit, Vivekananda College, University of Delhi. 	(11 th of August 2015 – 07 th of February, 2017) 01 yr, 03 months approximately. <i>Taught :</i> <i>B.A.(Hons.), B.A(Programme), M.A. Sanskrit</i>
<ul style="list-style-type: none"> Assistant Professor, Department Of Sanskrit, Kamala Nehru College, University of Delhi. 	(13 th of January 2015 – 21 st of July, 2015) 06 Months, 08 days. <i>Taught :</i> <i>B.A.(Hons.), B.A(Programme), M.A. Sanskrit</i>
<ul style="list-style-type: none"> Assistant Professor, Department Of Sanskrit, Deshbandhu College (m) University of Delhi 	(2 nd of August 2011 – 24 th of October 2014) 03 yrs., 02 Months, 22 Days. <i>Taught :</i>

	<i>B.A.(Hons.), B.A(Programme), M.A. Sanskrit</i>
<ul style="list-style-type: none"> Assistant Professor, Department of Sanskrit, Dayal Singh College(M), University of Delhi. 	(27 th January – 19 th November, 2011) 01 Academic Session approximately. <i>Taught :B.A. (Programme Course) Sanskrit.</i>
<ul style="list-style-type: none"> Assistant Professor Department of Sanskrit, School of Open Learning (SOL), University of Delhi 	(2010- 2011) Taken Contractual Classes <i>Taught :</i> <i>B.A.(Hons.), B.A(Programme), M.A. Sanskrit</i>
<ul style="list-style-type: none"> Assistant Professor, Department of Sanskrit, Zakir Husain College, University of Delhi. 	(1 st August, 2005 - 9 th September 2010) 04 yrs., 11 months, 07 days. <i>Taught :</i> <i>B.A.(Hons.), B.A(Programme), M.A. Sanskrit</i>
<ul style="list-style-type: none"> Assistant Professor, Department Of Sanskrit, Zakir Husain College, University of Delhi. 	(Sept 16, 2004 –Dec 5, 2004) 02 Months , 19 days. <i>Taught :</i> <i>B.A.(Hons.), B.A(Programme), M.A. Sanskrit.</i>
<ul style="list-style-type: none"> Assistant Professor, Department Of Sanskrit, SGTB Khalasa College, University of Delhi. 	Session (2003-05) 03 academic sessions. <i>Taught :</i> <i>B.A. (Programme Course) Sanskrit.</i>
<ul style="list-style-type: none"> Taken Guest Lectures Department of Sanskrit, University of Delhi. 	Session (2002-2005) 03 academic sessions <i>Taught :</i> <i>Certificate and Diploma courses in Sanskrit.</i>

Comprehensive Areas of Teaching:

B.A. (Hons.) Sanskrit, B.A. (Programme) Sanskrit,
 (M.A) Sanskrit, M.Phill.-Ph.D. Sanskrit,
 Certificate & Diploma Courses in Sanskrit.

Research Guidance: (1) Ph.D. --- Currently three candidates enrolled & pursuing.
 (2) M.Phill --- Currently One candidate enrolled & pursuing.

Areas of Specialization:

- **Sanskrit (Poetics)**
- **Modern Sanskrit Literature**
- **Itihas-Puranas**

Other Area of Interests:

- Music (Instrumental-Tabla) - Senior Diploma Holder from Prayag Sangeet Samiti, Allahabad.
- Working for value based education & holistic development.
- Student's Counseling & Career Orientation.

Administrative Assignments:

- Nominated member, Board of School Education, Bhivani, Haryana.
- Member, Faculty Committee, Faculty of Humanities & Languages, Jamia Millia Islamia, New Delhi-25
- Member, Departmental Research Council, Department of Sanskrit, Faculty of Humanities & Languages, Jamia

Millia Islamia, New Delhi-25

- Member, Remuneration Revision Committee, Jamia Millia Islamia, New Delhi-25
- Centre observer, School Admission Test 2019-20, (KV-Vasant Kunj Centre, New Delhi) Jamia Millia Islamia, New Delhi-25

Curriculum Designing:

- Designed Course-Curricula's of **M.Phil/Ph.D**; for Department of Sanskrit, Faculty of Humanities & Languages, Jamia Millia Islamia (A Central University), New Delhi as a member, Committee of Courses.
- Designed Course-Curricula's of **M.A. Sanskrit**; for Department of Sanskrit, Faculty of Humanities & Languages, Jamia Millia Islamia (A Central University), New Delhi as a member, Committee of Courses.
- Designed Course-Curricula's of **M.A. Sanskrit, CBCS Course**; for Department of Sanskrit, Faculty of Humanities & Languages, Jamia Millia Islamia (A Central University), New Delhi as a member, Committee of Courses.
- Designed Course-Curricula's of **B.A.(HONS.) Sanskrit**; for Department of Sanskrit, Faculty of Humanities & Languages, Jamia Millia Islamia (A Central University), New Delhi as a member, Committee of Courses.
- Designed Course-Curricula's of **B.A. (Sanskrit) CBCS COURSE**; for Department of Sanskrit, Faculty of Humanities & Languages, Jamia Millia Islamia (A Central University), New Delhi as a member, Committee of Courses.
- Designed Course-Curricula's of **Certificate & Diploma Course in Sanskrit**; for Department of Sanskrit, Faculty of Humanities & Languages, Jamia Millia Islamia (A Central University), New Delhi as a member, Committee of Courses.

Publications profile:

Research Papers Published:

(1) "Puranaon Me Angirasa Evam Bhaktivadi Acharyon Ka Yogadan"

ISSN. NO. :- 2230-8997, " Sahridaya" a quarterly Magazine.

Anka – 16th (April –June,2013)

(2) "Padmapurana Me Chhandaon Ke Prayoga Ki Manovaijyanika Pristbhumi."

" Periodic Research" an International Research Journal, ISSN. NO. : - 2231-0045,

Vol.II* Issue-II, November-2013.

(3) "Padmapurana Me Bhakti Rasa."

ISSN. NO. : - 2395-4280, "Tripathaga.", an International Refereed Research Journal

Vol.III, Year-II, No.-IV, July-December, 2016.

(4) "Sanskrit Me Dharm Ki Avadharana Evam Vaishwika Jeevanmoolya."

ISSN. NO. : - 2231-0584, "Ekedemos."

Vol.XIII, Kamala Nehru College, University Of Delhi, 2018-19.

Books Published:

(1) “Padmapurana : Sahityashastriya Parisheelan.”

ISBN. NO. : - 978-81-7854-265-2

Publisher: - Eastern Book Linkers.

(Indological Publishers And Booksellers)

2013, Jawahar Nagar Delhi.

(2) “Yoga Bija”

ISBN. NO. :- 9788186863299

Publisher:- Indu Prakashan

2018, Shakti Nagar, Delhi

(3) “Dattatrey Yoga Shastra”

ISBN. NO. :- 9788186863312

Publisher:- Indu Prakashan

2018, Shakti Nagar, Delhi

(4) “Patanjal Yoga Sutra”

ISBN. NO. :- 9788186863305

Publisher:- Indu Prakashan

2019, Shakti Nagar, Delhi

(5) “Patanjal Yoga Sutra”

ISBN. NO. :- 9788186863329

Publisher:- Indu Prakashan

2019, Shakti Nagar, Delhi

Popular Writing:

“Dharmnirpekshata evam Samaja.”

News Paper:-Capital Community News.

DCP Licecne No.-F.2(C-2)Press/2015

Page No.-08

Conferences/Seminars/Workshops:

Invited Lecture as resource person:

(International):

- Participated as resource person in an **international workshop** on “**Aspects of Hinduism**”, jointly organized by Department of Sanskrit, Jamia Millia Islamia, New Delhi & Center for Relations & International Affairs, Islamic

Seminary of Qom, Iran from 26th of August to 3rd of September 2018 and delivered a lecture on '**Understanding Hinduism through Key Aspects of Vedanta.**', on 30th of August, 2018.

(National):

- Invited as panel expert of Sanskrit in the Language Festival "**LangFest-2017**", on 19th of February, 2017.

Paper presentations:

(International):

- Presented a research paper on '**Vartman Vaishwika Vyavastha ke Sandarbha me Ramayan ki Sameeksha.**' in a two days International Conference on '**Ram in Global Art, Culture & Literature**', jointly organized by Shyama Prasad Mukherjee College, University of Delhi & Ayodhya Shodha Sansthan, Sanskriti Vibhag, Govt. of Uttar Pradesh on 19th – 20th April, 2018.
- Presented a research paper on '**Sanskrit Me Dharm Ki Avadharana Evam Manaveeya Mulya.**' in a two day's International Conference on '**Sanskrit Literature & Human Values**', jointly organized by Kalindi College, University of Delhi & Delhi Sanskrit Academy, Delhi on 2nd – 3rd March, 2017.

(National):

- Presented a research paper on '**Dasvaadarahasyagatah Ambhovaadah**' in a National Seminar on "**Ambhovaada Vimarsha**", jointly organized by Shri Shanker Shikshayatan & Kamala Nehru College, University of Delhi Delhi, on 21st September, 2019.
- Presented a research paper on '**Vedic Devataon Ka Swaroop Evam Pryavaran**' in 'Shri Rishi Kumar Mishra Smaaraka Rastriya Samgosthi on "**Ved Ka Swaroopa**", jointly organized by Shri Shanker Shikshayatan & Department of Sanskrit, Styavati College, University of Delhi Delhi, on 2nd February, 2019.
- Presented a research paper on '**Padmapurana Me Dharashaastriya Paramparaayen Evam Lokajeevan**' in a two days National Seminar on "**Sanskrit Vangamay Me Shastriya Paramparayen Evam Lokajeevan**", jointly organized by Shyama Prasad Mukherjee College, University of Delhi Delhi & Rastriya Sanskrit Sansthan(A Deemd University) on 11th – 12th January, 2019.
- Presented a research paper on '**Kalidas Ke Kavyon Me Rastraprem**' in a two days National Seminar on "**Sanskrit Vangamay Me Rastraprem Ki Avadhaarana**", organized by Barkatulla University, Bhopal on 10th – 11th March, 2018.
- Presented a research paper on "**Puranaon me striyon ka swaroop: Padmapuran ke vishista sandarbha me**" in a National Seminar on "**Pauranik Aakhyaana Vimarsha**", organized by Indian Institute of Puranic Studies, New Delhi, on 7th of May, 2016.
- Presented a research paper on "**Puranaon me Angi Rasa evam Bhaktivaadi Aacharyon ka Yogdaan.**" in a two days

National Seminar on “**Sanskrit Vangmaya Evam Hindi Sant Sahitya Ke Antahsambandhaon Ka Vishletonaatmaka Parisamvaad**” organized by Vishweshwarananda Vishwabandhu Sanskrit Evam Bharat Bharti Anusheelan Sansthan , Hoshiyaarpur , Punjab University on 4th – 5th November, 2011.

- Presented a research paper on ‘**Padmapurana Me Bhakti Rasa**’, in the ‘Epic & Purana Section’ of the 41st session of the All India Oriental Conference, Puri a National Seminar held on 14th – 16th of December, 2002.

Participation: Workshops/Seminars

(International)

- Participated in an International Conference On “**Restoring culture of ethics and values: The holistic education way**” Organized by Centre for Ethics and Values, Ramanujam College, Deshbandhu College, & Department of Philosophy, University of Delhi 08th - 10th February, 2012.
- Participated in an International Seminar on “**The Cross Cultural Migration of Pancatantra & its Relevance In Contemporary World**” Organized by Department of Sanskrit, University of Delhi, South Campus on 15th - 16th December, 2011.

(National)

- Participated in a One Day National Workshop on Indo-Greek Dramatic Traditions’, jointly organized by Department of Sanskrit, Jamia Millia Islamia (A Central University) & ‘Indo-Hellenic Friendship League’, New Delhi on 14th of November, 2019.
- Participated in one day National Conference on “**New Education for New India**” jointly organized by Rajyoga Education & Research Foundation (Education Wing), Brahma Kumaris & Ministry of Human Resource Development, Government of India on 29th of July, 2019.
- Participated in one day Educator’s Conference on “**Raising Happiness Index Through Value Education & Spirituality**” organized by Rajyoga Education & Research Foundation (Education Wing) & Brahma Kumaris on 3rd of February, 2019 at Hari Nagar, Delhi-64.
- Participated in a one day Rastriya shodha Samgosthi on “**Vedic kalnirdharana: Ek Punrakalana**”, Organized by The Department of Sanskrit, University of Delhi in association with ‘Maharshi Saandeevani Vedvidya Pratisthan, Ujjain’, 26th – 28th January, 2015.
- Participated in two days National Workshop for Sanskrit Researchers on methodology, organized by Department of Sanskrit, University of Delhi, South Campus on 10th – 11th of January, 2014.
- Participated in a National Symposium on Vector Biology And Vector Management, Organized by Deshbandhu College, University of Delhi on 21st of June, 2013.
- Participated in the UGC sponsored two days National Seminar on “**Mainstreaming Minorities: Human Rights Discourse.**” Organized by Department of Political Science, Zakir Husain Delhi College, University of Delhi, on 12th -

13th February, 2013.

- Participated in two days National Conference on **“Sanskrit: Vartman Pariprekshya Me.”** Organized by the Department of Sanskrit, Ramjas College, University of Delhi on 06th - 07th February, 2013.
- Participated in one day UGC Sponsored National Research Seminar on **“Psychology and Stress Management in Ancient Sanskrit Literature”** and **“ Climatology and Management of Water Resources in Ancient Sanskrit Literature”** Organized by the Department of Sanskrit, Bharti College, University of Delhi, on 11th October 2012.
- Participated in two days National Conference on **“Women’s Empowerment and Sanskrit Vangamaya.”** Organized by the Department of Sanskrit, Hindu College, University of Delhi, 23rd - 24th February, 2012.

Convener/Co-convener/Coordinator:

- Coordinator, One Day National Workshop on **“Indo-Greek Dramatic Traditions”**, jointly organized by Department of Sanskrit, Jamia Millia Islamia (A Central University) & **‘Indo-Hellenic Friendship League’**, New Delhi on 14th of November, 2019.
- Co-convener, one day National Seminar/Workshop on **“Vedic Mathematics”** in The Department of Sanskrit, Vivekananda College , University of Delhi on 22nd of February, 2016

Research Projects (Major Grants/Research Collaboration): None

Awards/Fellowships:

- **Award UGC-NET**, qualified in 1998.
- Junior Research Fellowship (**JRF**), 2000, and Senior Research Fellowship (**SRF**).
- **Senior Diploma** in Instrumental Music (**Tabla**) from Prayaga Sangeet Samiti, Allahabad.

Association with Professional Bodies:

- Nominated member, Board of School Education, Bhivani, Haryana.
- Life Member, All India Oriental Conference.
- Life Member, Social Research Foundation, an educational nongovernmental organization, Kanpur, UP.
- Life Member, Siksha Sanskriti Utthan Nyasa, an educational nongovernmental organization working in the field of value based education & promotion of Indian languages.

Other Activities

- Valuable contributions and experiences of organizing nearly 20-25 **Extension Lectures, Special Lectures, Seminars, Conferences & Workshops** as convener/co-convener/coordinator/co-coordinator etc.
- Designated as a judge for ‘Bhashan Pratiyogita in Sanskrit’ in **Inter College Winter Cultural Festival “Pallavi 2K19”** of Vivekananda College, University of Delhi on 28th of February, 2019.

- Designated as a judge for the event 'Hindi songs in Sanskrit' in **Inter College Winter Cultural Festival "Pallavi 2K18"** of Vivekananda College, University of Delhi on 28th of February, 2019.
- Designated as Judge for the "**Sanskrit stotra patha competition**" organized by "Rastriya Sanskrit Sansthan, Delhi" on the occasion of "Sanskrit Saptaha Celebrations." on 30th of August, 2015.
- Served as an Active member of National Service Scheme (**NSS**) from (1992-1995) at Ramjas College, University of Delhi.
- Proficiency in **Fine Arts** as for instrumental music (Tabla).

Signature.

(Dr. Abhay Kumar Shandilya)