

Curriculum Vitae

- Name:** **DR. RAM NATH JHA**
Designation: Associate Professor
Special Centre for Sankrit Studies,
Jawaharlal Nehru University, New-Delhi-110067.
- Residential Address:** Warden Flat No. 3, Sutlej Hostel,
J.N.U., New Delhi - 110067
Ph. 26704131(O), 9810652760(M)
E-mail: rj12@hotmail.com.
dr.ramnathjha@gmail.com
rjha@mail.jnu.ac.in
- Field of Specialization:** Grammar in M.A.
Philosophy (Advaita Vedanta) in M.Phil.
Philosophy (Advaita Vedanta) in Ph.D.
- Title of M.Phil. Dissertation:** *An Epistemological Study of Brahmasutra-Sankarabhāṣya (Brahmasutra-Sankarabhāṣya mein Pramāna-Mīmāṃsā ka Svārūpa)*
- Title of Ph.D. Thesis:** *An Epistemological Study of Sankarabhāṣyas on Prasthanatrayi.*
- Name of Supervisor:** Prof. Baldev Raj Sharma
Department of Sanskrit,
Delhi University, Delhi- 110007.
- Special Area of Research:** *Indian Philosophy and Philosophy of Science*

Scholarship and Fellowship:

1. Merit Scholarship from Lalit Narayan Mithila University, Darbhanga (1984-86)
2. Delhi Young Entrepreneurs Association (DYEA, Delhi University), Scholarship, (1991-1992).
3. Manmohan Nath Dhar Endowment Fellowship, Delhi University, (1991-92).
4. Merit scholarship from Hansraj College, (1992-93).
5. Junior Research Fellowship from University Grants Commission, (1994 - 96).
6. Senior Research Fellowship from University Grants Commission, (1996-99).
7. Project Fellowship (Worked as a Project Fellow in National Council of Education Research and Training -NCERT) from 13.12.1999 to 31.05.2001.

Research Papers Presented in National/International Seminar/Conference:

1. Participated and presented a research paper titled '*Gayatri Tantra Evam Usaki Sarvabhaumikata*' in All India Sanskrit Seminar on '*Tantras and their impact on life*' organized by the Department of Sanskrit, South Delhi Campus, University of Delhi in March 2000.
2. Participated and presented a Research paper titled '*Srimadhagavadgita Men Naitika Kartavya Aur Bhavanatmaka Sangharsa*' in All India Sanskrit Seminar on '*Sanskrit Vanmaya Men Naitika, Kartavya Aur Barvanatmaka Sangharsa*' Organized by the Department of Sanskrit, Rajasthan University, Jaipur in August 2000.
3. Jha, R. N., presented a research paper titled '*Upanisadic Science of Child Conception*' in World Sanskrit Conference held from 5th to 9th April 2001 at Vigyana Bhawan, New Delhi.
4. Jha, R. N., presented a research paper titled '*Nyaya Model of Communication*' in a National Seminar organized by Centre for Linguistics and English, Jawaharlal Nehru University, New Delhi from 2.2.2004 to 4.2.2004.
5. Jha, R. N., presented a research paper titled '*Sankara on Sruti as Verbal Testimony*' in a National Seminar on '*Veda as Word*' organized by Special Centre for Sanskrit Studies, JNU and Indian Council of Philosophical Research at CSS, JNU, New Delhi from 11.02.2005 to 13.02.2005.
6. Jha, Ram Nath, presented a research paper titled '*Underground Water Exploration in Indian Tradition with Special Reference to Sanskrit Literature*' in an International Conference on '*Groundwater (Perspectives, Problems and challenges)*' organized by School of Environmental Science, Jawaharlal Nehru University, New Delhi in collaboration with Department of Civil Engineering, I.I.T., New Delhi &

KTH, Stockholm, Sweden at India International Centre, New Delhi from 01.02.2006 to 04.02.2006.

7. Jha, R. N., presented a research titled '***The Theory of Meaning in Yoga Philosophy***' in the 13th World Sanskrit Conference organized by the University of Edinburgh, Scotland in collaboration with International Association for Sanskrit Studies from 10.07.2006 to 14.07.2006.
8. Jha, R. N., presented a research paper titled '***The Philosophy of Upanisads and Taoism Prevailing in Korean Culture***' in the 8th Pacific and Asia Conference on Korean Studies organized by Jawaharlal Nehru University, New Delhi from 15-17 December, 2006.
9. Jha, R. N., presented a research paper titled '***Bhagavadgita Mein Prabandhana***' in the UGC Sponsored National Seminar on '***The Relevance of Sanskrit in This Technical & Modern Age***' organized by Sanskrit Department, G.M.N. College, Ambala Cantt. From 8-9 December, 2007.
10. Jha, R. N., presented a research paper titled '***Paryavarana aura Sanskriti***' in a Conference on '***Global Warming***' organized by Gujrat Vidyapeeth, Ahmedabad from 30-31 January, 2008.
11. Jha, R. N., presented a research paper titled '***Dharma as Universal Morality***' in the ICPR Sponsored National Seminar on '***Moral Dilemmas in the Era of Globalization***' organized by Centre for Philosophy, JNU, New Delhi from 27.02.2008 to 29.02.2008.
12. Jha, R. N., presented a research paper titled '***The Concept of Apah (Waters) in the Rgveda***' in 3rd SSEASR Conference, organized by University Seni Indonesia and University Hindu Indonesia, held in Bali, Indonesia from 03.06.2009 to 06.06.2009.
13. Jha, R. N., presented a research paper titled '***The Definition Satyam Jnanam Anantam Brahma Defines Brahman as Indefinable***' in 18th International Congress of Vedanta, organized by Centre for Indic Studies, University of Massachusetts MA, USA, from 16.07.2009 to 19.07.2009.
14. Jha, R. N., presented a research paper titled '***Vedanta, Modern Science and Harmony in Public Life***' in a National Seminar on '***Harmony in Indian Public Life***' organized by Deptt. Of Political Science, Govt. M.B.P.G. College, Haldwani, Nainital on 21st February, 2010.
15. Jha, R. N., presented a research paper titled '***The Elucidation of Schopenhauer's Remarks – There is no study as beneficial and elevating as that of the Upanisads. It has been the solace of my life and it will be the solace of my death. – through the eyes of Vedopanisads***' in an International Conference on '***Understanding Schopenhauer through the Prism of Indian Culture: Philosophy, Religion and Sanskrit Literature***' organized by Indian Division of the Schopenhauer Society and Schopenhauer Research Centre of University of Johannes Gutenberg, Mainz, Germany from 4th to 5th March, 2010 at Special Centre for Sanskrit Studies, JNU, New Delhi.
16. Jha, R. N., presented a research paper titled '***Exploring Parallels between the Philosophy of Vedopanisads and Taoism***' in the First Asian

- Philosophy Congress organized by ICPR at JNU, New Delhi from 6th to 9th March, 2010.
17. Jha, R. N., presented a research paper titled '*Understanding Einstein's Philosophy through the Prism of Vedanta*' in the 19th International Congress of Vedanta' organized by Centre for Indic Studies, University of Massachusetts MA, USA, from 28.07.2010 to 31.07.2010.
 18. Jha, R. N., presented a research paper titled '*Exploring Parallels between the Philosophy of Einstein and the Bhagavadgita*' in WAVES 2010, organized by the University of West Indies, St. Augustine, Port of Spain, Trinidad and Tobago from 04.08.2010 to 07.08.2010.
 19. Jha, R. N., presented a research paper titled '*Deep Ecology in Vedic and Korean Shamanistic Culture*' in an International Conference on '*Understanding Korea: A Cross-Cultural Perspective*' organized by Centre for Japanese, Korean and North East Asian Studies, School of Language, Literature and Culture Studies, Jawaharlal Nehru University, New Delhi from 8th to 9th October, 2010.
 20. Jha, R. N., presented a research paper titled '*Vaidika Darsana mein Antahkarana ka Svarupa*' in a National Seminar on '*Defining Indian Psychology – Probabilities and Challenges*' organized by Sanskrit Department, Sanatan Dharma College (Lahore), Ambala Cantt. Ambala from 29.10.2010 to 30.10.2010.
 21. Jha, R. N., presented a research paper titled '*Exploring Parallels between Vedic and Shamanistic Culture*' in an International Conference on *Korean Studies in Shift – PACKS 2010* organized by School of Asian Studies, University of Auckland, Auckland, New Zealand from 24th to 26th of November, 2010.
 22. Jha, R. N., presented a research paper titled '*Understanding Anandamurti's Philosophy through the Upanisad*' in a National Seminar on '*Shri Shri Anandamurti's Contribution to Philosophy, Language, Literature and Science*' organized by the Department of Philosophy and English, University of Mumbai, Mumbai on 15th of December, 2010.
 23. Jha, R. N., presented a research paper titled '*Exegetical Problems and Solutions of Vedic Oral Tradition (Shruti)*' in an International Seminar on '*Oral Literature – India & Japan*' organized by Centre for Japanese, Korean & North East Asian Studies, Jawaharlal Nehru University, New Delhi on 25.03.2011.
 24. Jha, R. N., presented a research paper titled '*Upanishadah Anandasutrani Cha*' in a National Seminar on *the contribution of Anandamurti to Indian Philosophy*, organized by Philosophy Department, Shri Lalbahadur Rashtriya Sanskrit Vidyapeetha, Katwaia sarai, New Delhi on 8th April, 2011.
 25. Jha, R. N., presented a research paper titled '*Adhunika Vijnana ki Mulabhuta Samasyaen evam Unamen Vedanta Darshana ki Upayogita*' in a National Conference on '*Challenges to Oriental Studies in 21st Century*' organized by P. G. Sanskrit Department, University of Kashmir, Srinagar from 17th to 19th of October, 2011.

26. Jha, R. N., presented a research paper titled '**Current Issues of Consciousness in Patanjalyoga and Modern Physics**' in a National Seminar on '**Science of Consciousness and Yoga Traditions**' organized by Department of Yogic Science, Dr. Harisingh Gour Central University, Sagar, M.P. from 16th to 17th December, 2011.
27. Jha, R. N., presented a research paper titled '**Contribution of Vedanta to Modern Physics**' at 15th world Sanskrit Conference organized by the Rashtriya Sanskrit Sansthan and International Association of Sanskrit Studies (IASS) at Vigyan Bhawan, New Delhi from 5th to 10th of January, 2012.
28. Jha, R. N., presented a research paper titled '**Translating Sankhya Text into English and Hindi**' in a National Seminar on '**Translation: Theories and Applications**' organized by Centre of Advanced Study in Sanskrit, University of Pune from 13.02.2012 to 15.02.2012.
29. Jha, R. N., presented a research paper titled '**State of Doubt in Modern Physics**' in a National Seminar on '**Samsaya**' organized by Philosophy Department, Shri Lalbahadur Rashtriya Sanskrit Vidyapeetha, Katwaia sarai, New Delhi from 25.02.2012 to 27.02.2012.
30. Jha, R. N., presented a research paper titled '**Modeling Consciousness in Upanisads**' in a National Seminar on '**Models of Understanding Consciousness**' organized by the Centre of Advanced Study in Sanskrit, University of Pune from 11 – 13 Oct., 2012.
31. Jha, R. N., presented a research paper titled '**Sanskrit Literature and Its Impact on Poetry and Poetics**' in International Seminar on '**Towards Asian Poetics: An Inter-cultural Perspective**', organized by Centre for Japanese, Korean and North East Asian Studies, School of Language, JNU, New Delhi on 1st of December, 2012.
32. Jha, R. N., presented a research paper titled '**Some Linguistic Issues in Vedic Systems of Indian Philosophy**' in a two-day international seminar on the topic '**Language and Power: Perspectives, Issues and Impact**' organized by Special Center for Sanskrit Studies in collaboration with University of Illinois, Urbana Champaign is organizing at the convention center of JNU during April 6-7, 2013.
33. Jha, R. N., presented a research paper titled '**Yoga and Holistic Health**' in a Seminar on '**Yoga and Psychology: An Integrated Approach**' organized by Sanskrit Department and Psychology Department of Indraprastha college for Women, University of Delhi on 11th April, 2013
34. Jha, R. N., presented a research paper titled '**Yoga-Ayurveda: A Holistic Health Care System**' in an International Sanskrit Conference organized by Delhi Sanskrit Academy, Delhi at Vigyan Bhawan, New Delhi during 23rd - 25th of August, 2013.
35. Jha, R. N., presented a research paper titled '**Global Peace in Vedanta**' in an International Conference on '**World Peace and Harmony through Ancient Indian Wisdom in 21st Century**' organized by GPF India and JNU at Special Centre for Sanskrit Studies, JNU, New Delhi on 21st September, 2013.
36. Jha, R. N., presented a research paper titled '**Brahmasutrashankarabhashya tatha Vijnana mein Brahma evam Jagat ka Svarupa**' in Vedanta Sangoshthi of Akhila Bharatiya Vyasa Mahotsava (13 – 17 December, 2013) organized by Uttara Pradesh Sanskrit Sansthan, Lukhnow at Sanskrit

- Vidya Dharma Vijnana Samkaya, Banaras Hindu University, Varanasi on 14.12.2013.
37. Jha, R. N., presented a research paper titled *Matter and Consciousness in Samkhya* in Nalanda Dialogue on *Philosophical and Scientific Models of Understanding Consciousness* organized by Philosophy Department, Nava Nalanda Mahavihar, Nalanda during 28-31 January, 2014.
 38. Jha, R. N., presented a research paper titled *Scientific Tradition in Vedanta* in a workshop on *Science and Technology for Sanskrit*, organized by Dr. Girish Nath Jha of Special Centre for Sanskrit Studies in collaboration with the Centre of Indic Studies, University of Massachusetts, Dartmouth, USA at JNU during 10th to 12th March, 2014.
 39. Jha, R. N., presented a research paper titled *Vedantadarshanasya Vaijnanikata* in a National Seminar on *Bharatiyadarshananam Samasamayikata* organized by the School of Philosophy, LBSR Sanskrit Vidyapeeth, Katwaria Sarai, New Delhi during 20th – 21th March, 2014.
 40. Jha, R. N., presented a research paper titled *Anandasutram* in a National Seminar on *Shrii Shrii Ananadamurti's Contribution to Philosophy, Language, Literature, Music, Science and Economics*, organized by Sanskrit Department, Rajasthan University, Jaipur on 22nd March 2014.

Workshop:

1. Jha, R. N., participated in a National workshop '*To Prepare Sanskrit Grammar*', for class XI & XII organized by N.C.E.R.T., New Delhi from 07.01.2002 to 11.01.2002.
2. Jha, R. N., participated in a National workshop '*To Develop Instructional Material in Sanskrit*' for Class VIth to XIIth organized by N.C.E.R.T., New Delhi from 07.03.2002 to 11.03.2002.
3. Jha, R. N., participated in a National workshop '*To Develop Dictionary of Educational Terms Used in Ancient Educational System*' organized by N.C.E.R.T., New Delhi-16 from 29.04.2002 to 03.05.2002.
4. Jha, R. N., participated in a National workshop '*To Develop Instructional Material for class XI & XIIth (History of Scientific Writings in Sanskrit literature)*', organized by N.C.E.R.T., New Delhi from 24.05.2002 to 28.05.2002.
5. Jha, R. N., participated in a National workshop '*To Develop Instructional Material for class XI&XIIth (History of Scientific Writings in Sanskrit Literature)*', organized by N.C.E.R.T., New Delhi from 26.08.2002 to 31.08.2002.
6. Jha, R. N., participated in a National workshop *for Lesson Writing* at secondary level organized by National Open School, New Delhi from 16.09.2002 to 18.09.2002.
7. Jha, R. N., participated in a National workshop '*To develop Instructional Material*' for class XI & XII (*History of Scientific Writings in Sanskrit Literature*), organized by N.C.E.R.T., New Delhi from 19.09.2002 to 23.09.2002.

8. Jha, R. N., participated in a National workshop *for Lesson Writing* at secondary level organized by National Open School, New Delhi, from 11.11.2002 to 12.11.2002.
9. Jha, R. N., participated in a National workshop '*To develop Instructional Material*' in Sanskrit for class X organized by N.C.E.R.T., New Delhi from 18.11.2002 to 23.12.2002.
10. Jha, R. N., participated in a National workshop '*To develop Instructional Material*' in Sanskrit for class VII organized by N.C.E.R.T., New Delhi on 25.11.2002 and from 27.11.2002 to 30.11.2002.
11. Jha, R. N., participated in a National workshop '*To Review Lessons in Sanskrit*' organized by National Open School, New Delhi from 10.12.2002 to 11.12.2002.
12. Jha, R. N., participated in a National workshop '*To Review and Finalize the Manuscript of Sanskrit Grammar Book*' for class IX & X organized by N.C.E.R.T., New Delhi from 23.12.2002 to 25.12.2002.
13. Participated in a National workshop '*To Finalize the Manuscript of Scientific Writings in Sanskrit Literature*' organized by N.C.E.R.T., New Delhi from 26.12.2002 to 03.01.2003.
14. Jha, R. N., participated in a National workshop '*To Finalize the Manuscript of History of Scientific Writings in Sanskrit Literature*' organized by N.C.E.R.T., New Delhi from 06.01.2003 to 13.01.2003.
15. Jha, R. N., participated in a National workshop '*To Finalize the Manuscript of History of Scientific Writings in Sanskrit Literature*' organized by N.C.E.R.T., New Delhi from 15.01.2003 to 17. 01. 2003.
16. Jha, R. N., participated in a National workshop '*To Review ODES (On Demand Examination System) Question Items Analysis in Sanskrit*' organized by National Open School, New Delhi from 20.01.2003 to 22.01.2003.
17. Jha, R. N., attended the International Conference on '*Philosophy, Science and Culture*' held at India Habitat Centre, New Delhi organized by I.C.P.R. from 29.3.2003 to 01.04.2003.
18. Jha, R. N., attended National Seminar on *Raṣṭre Sanskritśikṣāyāh Daśā-Dīśā* organized by National Sanskrit Project (Sanskritmādhyamena Sanskritśikṣaṇam), N.C.E.R.T, New Delhi from 09.04.2003 to 10.04.2003.
19. Jha, R. N., participated in a National workshop '*To Review Learning Materials in Sanskrit*' at secondary level organized by National Open School, New Delhi from 11.04.2003 to 14. 04. 2003.
20. Jha, R. N., participated in a National workshop '*To prepare Bhartiya Bhasha Kosha (Specially Sanskrit entries)*' organized by Kendriya Hindi Nideshalaya, West Block – VII, R. K. Puram, New Delhi – 66, from 28.04.2003 to 09.05.2003.
21. Jha, R. N., participated in a National workshop on '*Dictionary of Indian Culture*' organized by Indian Institute of Advanced Study (Rashtrapati Niwas), Shimla from 27.07.2003 to 29.07.2003.

22. Jha, R. N., participated in a National workshop on '**To Prepare a Sanskrit Shikshaka Sandarshika for the class XI & XII**' organized by N.C.E.R.T., New Delhi-16, from 25th Aug to 29th Aug 2003.
23. Jha, R. N., participated in a National workshop on '**Source Book of Scientific Thought in Sanskrit (Medical Science in Sanskrit)**' organized by N.C.E.R.T., New Delhi from 6.10.2003 to 10.10.2003.
24. Jha, R. N., participated in a National workshop on '**Source Book of Scientific Thought in Sanskrit (Medical Science in Sanskrit)**' organized by N.C.E.R.T., New Delhi from 29.12.2003 to 2.1.2004.
25. Jha, R. N., participated in a National workshop on '**Quick Review of Text Books (classes XI & XII)**' organized by N.C.E.R.T., New Delhi from 12.10, 2004 to 14.10.2004.
26. Jha, R. N., participated in a National workshop on '**Preparation of a Source Book of Scientific Thoughts in Sanskrit Literature (Environmental Science in Sanskrit)**' organized by N.C.E.R.T., New Delhi from 18.10.2004 to 21.10.2004.
27. Jha, R. N., participated in a National workshop on '**Workshop to Develop Training Materials for Training of Key Person / Resource Person in Sanskrit**' organized by N.C.E.R.T., New Delhi from 13.12.2004 to 17.12.2004.
28. Jha, R. N., participated in a National workshop on '**Preparation of Vidyarthi Sanskrit Sahitya Sandarbha Kosha (Sanskrit Dictionary)**' organized by N.C.E.R.T., New Delhi from 10.01.2005 to 14.01.2005.
29. Jha, R. N., attended National Seminar on '**Teaching of Sanskrit Through Sanskrit**' organized by N.C.E.R.T., New Delhi from 14.02.2005 to 16.02.2005.
30. Jha, R. N., participated in a National workshop on '**Preparation of a Source Book of Scientific Thoughts in Sanskrit Literature (Architectural Science in Sanskrit)**' organized by N.C.E.R.T., New Delhi from 21.03.2005 to 24.03.2005.
31. Jha, R. N., participated in a National workshop on '**Preparation of Vidyarthi Sanskrit Sahitya Sandarbha Kosha**' organized by N.C.E.R.T., New Delhi from 31.03.2005 to 04.04.2005.
32. Jha, R. N., participated in a National workshop on '**Preparation of Vidyarthi Sanskrit Sahitya Sandarbha Kosha**' organized by N.C.E.R.T., New Delhi from 30.09.2005 to 04.10.2005.
33. Jha, R. N., participated in a National workshop on '**Preparation of a Source Book of Scientific Thoughts in Sanskrit Literature (Environmental Science in Sanskrit)**' organized by N.C.E.R.T., New Delhi from 21.11.2005 to 25.11.2005.
34. Jha, R. N., participated in a National workshop on '**Preparation of a Source Book of Scientific Thoughts in Sanskrit Literature (Agricultural Science in Sanskrit - English Version)**' organized by N.C.E.R.T., New Delhi from 27.02.2006 to 03.03.2006.
35. Jha, R.N., participated in a National workshop on '**Preparation of a Source Book of Scientific Thoughts in Sanskrit Literature (Mathematics**

- in Sanskrit - English Version)*’ organized by N.C.E.R.T., New Delhi from 17.12.2007 to 20.12.2007.
36. Jha, R.N., participated in a workshop on ‘*Preparation of a Source Book of Scientific Thoughts in Sanskrit literature (Mathematics in Sanskrit – English Version)*’ organized by N.C.E.R.T., New Delhi from 23.06.2008 to 27.06.2008.
 37. Jha, R.N., participated in a National workshop on ‘*Preparation of a Source Book of Scientific Thoughts in Sanskrit literature (Architectural Science in Sanskrit – English Version)*’ organized by N.C.E.R.T., New Delhi from 17.11.2008 to 21.11.2008.
 38. Jha, R.N., participated in a National workshop on ‘*Self Learning and Instructional Material*’ organized by Uttarakhand Open University, Haldwani from 24.01.2011 to 25.01.2011.
 39. Jha, R.N., participated in a meeting (National Workshop) on ‘*Rashtriya Prashasanika Shabdavali (Mulabhuta)*’ organized by the Commission for Scientific and Technical Terminology (Ministry of Human Resource Development), R.K.Puram from 12.02.2011 to 28.02.2011.
 40. Jha, R.N., attended a National Seminar on ‘*Scientific and Technical Terminology in Indian Languages: New Challenges*’ organized by the Commission for Scientific and Technical Terminology, MHRD, Department of Higher Education at Vigyan Bhavan, New Delhi from 27 – 29 April 2011

Orientation/Refresher Course:

1. Jha, R. N., participated in the four week *UGC Sponsored Orientation Course* organized by Academic Staff College, Jawaharlal Nehru University from 11.07.2005 to 05.08.2005 and secured ‘A’ Grade (75% and above).
2. Jha, R. N. participated in *UGC Sponsored Refresher Course on Sanskrit Vanmaya mein Nihita Pracina Bharatiya Vijnana evam Sastra (Vartamana Sandarbha mein Upayogita)* organized by Academic Staff College, University of Rajasthan, Jaipur from 21.07. 2008 to 09.08.2008 and secured ‘A’ Grade.
3. Jha, R. N., participated in *UGC Sponsored Multidisciplinary Refresher Course on Human Rights* organized by Academic Staff College, Kumaun University, Nainital from 05.12.2009 to 23.12.2009 and secured ‘A’ Grade.

Projects:

1. Jha, R. N., worked on a *UGC Sponsored Major Research Project ‘To Prepare a Reader in Indian Philosophy.’* as a Principal Investigator from 01.07.2003 to 30.06.2007.
2. Jha, R. N., worked on a UPOE Project of JNU titled ‘*Multilingual, Multimedia Encyclopaedic Dictionary of Intellectual Terms of Indian*

Philosophy' as a Co-Principal Investigator from February 2006 to March 2007

3. Jha, R. N., working on a Project on '*Towards an Asian/Continental Poetics: A Study in Inter-Cultural Space with Special Reference to the Works of Han Yong-un & Rabindranath Tagore*' funded by Academy of Korean Studies, Korea as a Co-investigator since 01.01.2011 for two years.

Supervision of Ph.D. Students:

1. Uma Sharma: *Potential Multiplicity of Significance in Principal Upanisadic Texts (with Special Reference to Vedanta Schools)*. (Deregistered)
2. Nagesh Kumar Mishra: *Philosophical Foundations in Ayurvedic Tradition*. (Deregistered)
3. Lakshmi Kant Vimal: *Sankaravedanta Mein Arthanirdharana Siddhanton ka Adhyayana*. (Awarded)
4. Surjya Kamala Bora: *Epistemology in the Principal Upanisads*. (Awarded)
5. Anita Swami: *Patanjalayogaparampara Mein Jnana-prakriya Ka Svarupa*. (Awarded)
6. Sureshwar Meher: *Bharatiya Darsana Evam Vijnana Mein Sristi Samracana Ka Anusilana (Jagadisha Chandra Hasijak ta Avinasi Visva Nataka ke Visesa Paripreksya Mein)*. (Awarded on 11.03. 2013)
7. Mohan Singh Rajput : *Advaitavedanta mein Gahana Paristhitiya Cintana*. (Awarded on 30. 12. 2013)
8. Monika K. Rathore: *Philosophical Foundations of Natural Healings in Ayurveda and Taoism*. (Awarded on 03.03. 2013)
9. Vijay K. Meena: *Ayurveda aura Patanjalyoga mein Manasika Cikitsa ka Darsanika Adhara*. (Awarded on 06.12.2013)
10. Ramkishore Maholia: *Prasthanatrayi Sankarabhasya mein Paramata Khandana Samiksa*. (Awarded on 05.12.2013)
11. Reeta Gupta: *Bharatiya Vastuvidya ka Swarupa ('Visvakarmavastusastram' ke Visesa Paripreksya mein)*.
12. Sapna Jain: *Bharatiya Darsana evam Vijnana mein Parumanavada (Nyaya-Vaisesika evam Jaina Darsana ke Visesa Paripreksya mein)*.
13. Satyamudita Snehi: *Upanisad evam Plato ke Darsana mein Rahasyavada*.
14. Sunita Atal: *Vaidika Vanmaya mein Ekaksara Sabdon ka Prayoga evam Unaka Vikasa*
15. Kamini Kumari: *Paramahansa Yogananda द्वारा Pratipadita Siddhanton ka Adhyayana – Srimadbhagavadgita evam Patanjalyoga ke Visesa Paripreksya mein*
16. Manisha Kumari: *Sankhya ki Vaidika Parampara ka Alochanatmaka Adhyayana (Vijnanabhikshu ke Sankhya Darshana ke Vishesh Paripreksya mein)*.

17. Monoleena Dutta Choudhary: *Free Will and Determinism in Vedic Philosophy and Modern Science*
18. Praveen Kumar Dwivedi: *Bhartiya Darshanik evam Samskritik Parampara ke Sandarbh mein Virshaivamata ka Paryalochana*
19. Vandana Yadav: *“Vaishvika Paryavaraniya Samasyaen evam Samadhana (Vaidika Samhita tatha Vijyana ke Vishesha Sandarbha mein)”*
20. Arvind Kumar: *“A Study of Philosophical Issues Reflected in Principal Upanishads and Writings of Albert Einstein”*
21. Priyanka Upadhyay: *Pramukha Upanishadon evam Adhunika Vijnana mein Karya-Karana Siddhanta*
22. Ghanshyam Mishra: *Upanishad-Mahavakyon ki Vyakhya Paddhatiyen evam Arthanirdharana (Brahmasutrabhashyon ke Vishesha Sandarbha mein)*

Supervision of M.Phil. Students:

1. Surjya Kamal Bora: *Epistemology in Kathopanisad.* (awarded)
2. Anita Swami: *Yogasūtra-Vyasabhasya mein Jnana-prakriya ka Svarūpa.* (awarded)
3. Monika K. Rathore: *Metaphysics in the Philosophy of Ayurveda.* (awarded)
4. Vijay K. Meena: *Ayurvedadarsana mein Pramanamimamsa.* (awarded)
5. Ramkishore Maholia: *Prasthanatrayi-sankarabhasya mein Samkhya-siddhanta Samiksa.* (awarded)
6. Satyamudita Snehi: *Diagrammatic and Mathematical Presentation of Tarkasangraha (With Special Reference to Navya-nyaya Language)* (awarded)
7. Sunita Atal: *Ekaksara Sabdon ka Darsanika Adhyayana (Katipaya Upanisadon ke Visesa Sandarbha Mein)* (awarded)
8. Pratima Mishra: *Sarvajnatmamunipranita Pancaparakriya: Hindi Anuvada evam Vislesana (Left)*
9. Manisha Kumari: *Vijnanabhiksukrta Samkhyasara ka Darsanika Adhyayana* (awarded)
10. Reeta Gupta: *‘Mayamatam’ mein Vastuvidya ka Swarupa* (awarded)
11. Praveen Kumar Dwivedi: *Virasaivadarsana mein Tattvamimamsa Ka Swarupa* (Awarded)
12. Vandana Yadav: *Atharvavediya Prthivi Sukta evam Gaia Parikalpana* (Awarded)
13. Kapil Gautam: *Acarya Sankarakrta Brahmasutra Adhyasbhasya: Eka Adhyayan (Bhamati aura Vivarana Tikaon ke Visesa Paripreksya mein)* (Awarded on 14.12.2012)
14. Bhol Nath: *Upanisad-sankarabhasyon mein Prakasa ka Swarupa* (Awarded on 26.11. 2013)
15. Ghanashyam Mishra: *Brahmasutra-sankarabhasya mein Paniniya Vyakarana ka Upayoga* (Awarded on 21st of October, 2013)

16. Priyanka Upadhyay: *Pramukha Upanisadon mein Gahana Paristhitiya Cintana* (Submitted on 18th of July, 2013)
17. Kalpana Kumari: *Deep Ecology in Atharvavediya Prithivi Sukta and Korean Shamanism* (Awarded on 30th October, 2013)
18. Mahendra Yadav: *Gita-sankarabhasya mein Bhakti ka Svarupa* (Awarded on 11.10.2013)
19. Mamta Snehi: *Pancaprakriya: Hindi-Anuvada Sarvajnatamunipranita evam Vislesana*
20. Kumari Manisha: *Gitasankarabhasya evam Gudharthadipika ki Pramukaha Avadharanaon ka Tulanatmaka Adhyayana*
21. Anita Lochib: *Yogasutravyasabhasya evam Vedantaparibhasa mein Cittavrttiyon ka Svarupa*

Teaching Experience:

From 1st October, 2001 to till date in Special Centre for Sanskrit Studies, Jawaharlal Nehru University, New Delhi-110067.

Research Experience:

1. One and half year as a Project Fellow in N.C.E.R.T. assisting in preparation of 9 manuscripts (including one '*Beginners' Sanskrit Dictionary*') on different aspects of Sanskrit learning (under publication).

Special Training Programmes/Workshops on Methodology:

2. Successfully completed a course on '*Navya-Nyaya Language and Methodology (Level-I)*' organized by the Oriental Institute, M.S.University of Baroda, Vadodara from 18th to 27th May, 2001 and secured grade A+ under the Course-Directorship of Prof. V. N. Jha, Director, Centre of Advanced Study in Sanskrit, University of Pune.
3. Participated in '*Computer Training Camp,*' organised by the Department of Sanskrit, Rajasthan University, Jaipur, in August 2000.
4. Successfully completed a course on '*Navya-Nyaya Language and Methodology (Level-II)*' organized by the Asiatic Society, Calcutta from 22th of December 2011 to 3rd of January, 2012 under the Course-Directorship of Prof. V. N. Jha, Former Director, Centre of Advanced Study in Sanskrit, University of Pune.
5. Successfully completed the advanced course on '*Navya-Nyaya Language and Methodology (Level-III)*' organized by the Asiatic Society, Calcutta from 11th of June 2012 to 23rd of June, 2012 and secured grade A+ under the Course-Directorship of Prof. V. N. Jha, Former Director, Centre of Advanced Study in Sanskrit, University of Pune.

Publications:

Books:

1. Jha, R. N., *A Reader in Indian Philosophy – Samkhyadarsana* (Mula Sanskrit Hindi Anuvada evam Tippani Sahita) Vidyanidhi Prakashana, Delhi, First Edition, February 2008.
2. Jha, R. N., *A Reader in Indian Philosophy – Samkhyadarsana* (With Original Sanskrit Text and Annotated English Translation) Vidyanidhi Prakashana, Delhi, First Edition, February 2009.

Edited Books/Journals:

1. *Vedic Venues*, an International Journal, Vol. I published for Kothari Charity Trust by Aditya Prakashan, 2/18, Ansari Road, New Delhi – 110002 in 2012
2. *Vedic Venues*, an International Journal, Vol. II published for Kothari Charity Trust by Aditya Prakashan, 2/18, Ansari Road, New Delhi – 110002 in 2013
3. *Darshanika Sampratyaya Kosha, (Bharatiya Bauddhika Parampara - I)*, published by Special Centre for Sanskrit Studies, JNU and DK Printworld, New Delhi, 2014

Chapters:

1. Jha, R. N., Contributed two chapters '*Adisankaracaryah*' and '*Khagolajnah Aryabhatah*' to the Text-books (from VI to X), National Open School, Kailash Colony, New Delhi in July 2004.
2. Jha, R. N., Contributed a chapter titled *Sanjna Prakarana* to the text-book under the title *Niti Kavya, Vyakarana evam Anuvada* of Uttarakhand Mukta Vishvavidyalaya, Haldwani (Nainital) published by Nideshala, Adhyayan evam Prakashan, Uttarakhand Mukta Vishvavidyalaya in 2012.
3. Jha, R. N., Contributed a chapter titled *Svara Sandhi* to the text-book under the title *Niti Kavya, Vyakarana evam Anuvada* of Uttarakhand Mukta Vishvavidyalaya, Haldwani (Nainital) published by Nideshala, Adhyayan evam Prakashan, Uttarakhand Mukta Vishvavidyalaya in 2012.
4. Jha, R. N., Contributed a chapter titled *Prakritibhava Vidhayaka Sutra: Udaharana evam Vyakhya* to the text-book under the title *Niti Kavya, Vyakarana evam Anuvada* of Uttarakhand Mukta Vishvavidyalaya, Haldwani (Nainital) published by Nideshala, Adhyayan evam Prakashan, Uttarakhand Mukta Vishvavidyalaya in 2012.
5. Jha, R. N., Contributed a chapter titled *Sandhi Prakarana ke Antargata Sanjna Sutron ki Vyakhya* to the text-book under the title *Niti Kavya, Vyakarana evam Anuvada* of Uttarakhand Mukta Vishvavidyalaya, Haldwani (Nainital) published by Nideshala, Adhyayan evam Prakashan, Uttarakhand Mukta Vishvavidyalaya in 2012.
6. Jha, R. N. a research paper on "*Hinduism*" under the book title '*Insights into Major World Religions*', edited by Jasbir Singh Ahluwalia and Kamaljeet Kaur, published by Sri Guru Granth Sahib World University, Fatehgarh Sahib, Punjab in July 2012. ISBN 978-93-82246-14-5

Research Papers published in Independent Books/Proceedings:

1. Jha, R. N., a research paper on '*Gayatrī Mantra evam Isakī Sarvabhaumikata*' (*Gayatrī Mantra and Its Universality*) under the book title '*The Tantras and Their Impact on Indian Life*' edited by Prof. Pushpendra Kumar, Vidyanidhi Prakashan, Delhi, First Edition-2004.
2. Jha, R. N., a research paper on '*Sankara on Sruti as Verbal Testimony*' under the book title '*Veda as Word*' edited by Prof. Shashiprabha Kumar, published by Special Centre for Sanskrit Studies, Jawaharlal Nehru University, New Delhi in association with D. K. Printworld (p) Ltd., New Delhi, 2006. ISBN 81-246-0376-6
3. Jha, R. N., a research paper on '*Upanisadic Science of Child Conception*', Proceedings of World Sanskrit Conference (held on 5-9 April, 2001 at Vigyan Bhawan, New Delhi), Volume 5, edited by Prof. Vachaspati Upadhyay and published by Shri Lal Bahadur Shastri Rashtriya Sanskrit Vidyapeeth (Deemed University), New Delhi, 2007.
4. Jha, R.N., A research paper on '*Śrīmadbhagavadgīta Mein Naitika Kartavya Evam Bhavanatmaka Sangharsa*' (*Moral Duty and Inner Conflict in the Bhagavadgīta*) under the book title '*Facets of Indian Heritage*' edited by Prof. Dipti Sharma Tripathi and published by Bharatiya Book Corporation, First Edition 2008. ISBN : 81-87418-68-0
5. Jha, R. N. a research paper on '*The Philosophy of Upanisads and Taoism Prevailing in Korean Culture*' under the book title '*INDIA and KOREA through the Ages – Historical, Religious and Cultural Perspective*', edited by Vyjayanti Raghvan, Published by Manak Publications Pvt. Ltd., First Editon 2009.
6. Jha, R. N. a research paper on '*Exploring Parallels between Vedic and Shamanistic Culture*' under the book title '*Korean Studies in Shift – Proceedings of the 2010 Pacific Asian Conference on Korean Studies*', edited by Prof. Changzoo Song, University of Auckland, New Zealand, August 2011. ISBN 878-0473-18349-3
7. Jha, R. N. a research paper on "*The Concept of Apah (Waters) in the Rgveda: Water and Everyday Life*" under the book title '*Politics of Culture, Identity and Protest in North-east India*', edited by Padam Nepal and Anup Shekhar Chakraborty, published by AUTHERSPRESS, Hauz Khas Enclave, New Delhi in February 2012. ISBN 978-81-7273-626-2
8. Jha, R. N., a research paper on "*Modeling Consciousness in Upanisads*" in a National Seminar on '*Models of Understanding Consciousness*' published by the Centre of Advanced Study in Sanskrit, University of Pune, October, 2012.
9. Jha, R. N., a research paper on "*The Upanisads – Schopenhauer's Solace of Life and Death*" under the book title '*Understanding Schopenhauer Through The Prism of Indian Culture*', edited by Arati Barua, Michael Gerhard and Matthias Kobler, published by Walter de Gruyter GmbH,

Berlin/Boston in 2013. ISBN 978-3-11-027149-2 and e-ISBN 978-3-11-027158-47

10. Jha, R. N., a research paper on “*Exploring Parallels between the Philosophy of Upanisads and Daoism*” under the book title ‘*Brahman and Dao (A Comparative Studies of Indian and Chinese Philosophy and Religion)*” edited by Ithmar Theodor and Zhihua Yao, published by Lexington Books, United Kingdom in 2014. ISBN 978-0-7391-7172-1

Research Papers published in Research Journals:

1. Jha, R. N., a research paper on ‘*Underground Water Exploration in Indian Tradition with Special Reference to Brhatsamhita of Varahamihira*’ in the Half Yearly Research Journal *Mahasvin* Issue Seventh Vol. I (ISSN: 2231 – 0452) published by Rashtriya Sanskrit Vidyapitha, Tirupati in 2009.

Group Works’ Publication:

1. Jha, R. N., editor and member of *Pandulipi Samiksa Sansodhana Karyagosthi* of *Vyakaranasaurabham (A Text-book of Sanskrit Grammar for class XI & XII)*, N.C.E.R.T., New Delhi in November, 2002.
2. Jha, R. N., member of *Pandulipi Samiksa Karyagosthi* of *Sanskrit Sahitya Paricaya (A Text-book of Sanskrit History for class XI&XII)*, N.C.E.R.T., New Delhi in May, 2003.
3. Jha, R. N., member of *Pandulipi Samiksa Sanshodhana Karyagosthi* of *Vyakaranavithi (A Text-book of Sanskrit Grammar for class IX & X)*, N.C.E.R.T., New Delhi in July 2003.
4. Jha, R. N., member of *Pandulipi Samiksa Sanshodhana Karyagosthi* of *Sanskrit Vanmaya mein Vijnana ka Itihasa (A Text-book of Sanskrit for Science Students for class XI & XII)* published by N.C.E.R.T., New Delhi in September, 2003.

Paper Published in College Magazine:

1. An article titled ‘*Khadiyayuddham*’ was published in *Hans* (Hansraj College Magazine) in 1991-1992.

Member of workshops organized by N.C.E.R.T., New Delhi to prepare and finalize the following books which are under publication:

1.

- *Source Book of Scientific Thoughts in Sanskrit Literature:*
- *Medical Science in Sanskrit.*
- *Environmental Science in Sanskrit.*
- *Architectural Science in Sanskrit.*
- *Agricultural Science in Sanskrit*
- *Mathematics in Sanskrit*

- *Vidyarthi Sanskrit Sahitya Sandarbha Kosha (Sanskrit Dictionary)*.

Bhartiya Bhasha Kosha (Sanskrit entries) by Kendriya Hindi Nideshalaya, R. K. Puram, New Delhi. (Under Publication)

Lecture Delivered:

1. Lecture delivered on '*Sanskrit aura Adhunika Vijnana*' organized by Sanskrit Department, Hansraj College, University of Delhi on 14.02. 2008.
2. Lecture delivered on '*Sanskrit va Paryavarana Vijnana*' organized by Sanskrit Department, Indraprastha College for Women, University of Delhi on 04.03.2008.
3. Lecture delivered on '*Sanskrit and Science*' organized by The Delhi Public School Society at DPS-HRD Centre at DPS Dwarka Campus on 16.11.2008.
4. Lecture delivered on '*Introduction to Yoga and Samkhya*' organized by the Foreign Service Institute, Ministry of External Affairs, New Delhi on 16.03.2009.
5. Lecture delivered on '*Poorva Mimamsa and Uttara Mimamsa (Vedanta): An Over View*' organized by the Foreign Service Institute, Ministry of External Affairs, New Delhi on 16.03.2009.
6. Lecture delivered on '*Relevance of Indian Philosophy in Modern Era*' organized by the Department of Sanskrit, Swami Shraddhanand College, University of Delhi, Delhi on 3rd of March, 2010.
7. Lecture delivered on '*Purvamimamsa and Uttaramimamsa (Vedanta): An Over View*' organized by the Foreign Service Institute, Ministry of External Affairs, New Delhi on 23.08.2010.
8. Lecture delivered on '*Introduction to Yoga and Samkhya*' organized by the Foreign Service Institute, Ministry of External Affairs, New Delhi on 24.08.2010.
9. Lecture delivered on '*Science and Sanskrit*' organized by Govt. Girls College, Haldwani on 07.03.2011.
10. Lecture delivered on '*Purvamimamsa and Uttaramimamsa (Vedanta)*' organized by the Foreign Service Institute, Ministry of External Affairs, New Delhi on 23.05.2011.
11. Lecture delivered on '*Introduction to Yoga and Samkhya*' organized by the Foreign Service Institute, Ministry of External Affairs, New Delhi on 24.05.2011
12. Lecture delivered on '*Nyaya-Vaisesika Tattvamimamsa*' organized by Sanskrit Department, Daulat Ram College, University of Delhi on 17.03.2012.
13. Lecture delivered on '*Purvamimamsa and Uttaramimamsa (Vedanta)*' organized by the Foreign Service Institute, Ministry of External Affairs, New Delhi on 02.08.2012.

14. Lecture delivered on '**Introduction to Yoga and Samkhya**' organized by the Foreign Service Institute, Ministry of External Affairs, New Delhi on 02.08.2012.
15. Lecture delivered on **An Introduction to Yoga Philosophy** jointly organized by Department of Sanskrit and Psychology, Indraprastha College for Women, University of Delhi, Delhi – 110054 on 8th August, 2012.
16. Lecture delivered on "**Tat-Tvam-Asi and Schopenhauerian Ethics in the Perspective of Comparative Religion**" jointly organized by Department of Philosophy, Deshbandhu College, University of Delhi and Indian Division of Schopenhauer Society (IDSS) at Deshbandhu College, Kalkaji, New Delhi on 18th September, 2012.
17. Lecture delivered on **Metaphysics in Yoga Philosophy** jointly organized by Department of Sanskrit and Psychology, Indraprastha College for Women, University of Delhi, Delhi – 110054 on 9th November, 2012.
18. Lecture delivered on **Epistemology in Yoga Philosophy** jointly organized by Department of Sanskrit and Psychology, Indraprastha College for Women, University of Delhi, Delhi – 110054 on 12th December, 2012.
19. Lecture delivered on **Relevance of Yoga Glossary for Interdisciplinary Research** jointly organized by Department of Sanskrit and Psychology, Indraprastha College for Women, University of Delhi, Delhi – 110054 on 20th February, 2013.
20. Lecture delivered on **Philosophical Foundations of Lokapal and Role of Media** organized by Sanatan Dharma College (Lahore), Ambala Cantt. On 9th March, 2013.
21. Lecture delivered on '**Sanskrit and It's Approach to Interdisciplinary Research**' organized by the Department of Sanskrit, Shraddhanand College, University of Delhi, New Delhi on 22nd of March, 2013.
22. Lecture delivered on '**Introduction to Yoga and Samkhya**' under the theme **Indian Cultural Heritage** organized by the Foreign Service Institute, Ministry of External Affairs, New Delhi on 09.04.2013.
23. Lecture delivered on '**Purvamimamsa and Uttaramimamsa (Vedanta)**' under the theme **Indian Cultural Heritage** organized by the Foreign Service Institute, Ministry of External Affairs, New Delhi on 09.04.2013.
24. Lecture delivered on **Sanskrit and Interdisciplinary Research** organized by Sanskrit Department, St. Stephens College, University of Delhi on 10.09.2013.
25. Lecture delivered on '**Bharatiya Darshana mein Tarkamimamsa**' organized by the Department of Sanskrit, Daulat Ram College, University of Delhi on 02.11.2013.
26. Lecture delivered on **Karaka Theory and Its Application** organized by the Department of Sanskrit, Govt. Girls College, Haldvani, Nainital on 15.11.2013.
27. Lecture delivered on **Language and Reality in Tarkasamgraha** organized by the Department of Sanskrit, Govt. Girls College, Haldvani, Nainital on 16.11.2013.

28. Lecture delivered on *Ecological Worldview of Kalidasa* organized by the Department of Sanskrit, Govt. Girls College, Haldvani, Nainital on 18.11.2013.

Seminar/Workshop/Conference Organized

1. Organized Sanskrit Week Celebrations 2011 (16 – 20 August 2011) – a series of five lectures by distinguished scientists on *Indian Philosophy and Science*.
2. Organized an International Conference on *Science of Consciousness, Psychotherapy and Yoga Praxis: Ancient and Modern Perspectives* in collaboration with World Council for Psychotherapy (India Chapter), Yoga and Psychotherapy Association of India and Rashtriya Sanskrit Sansthan from 24 – 26 September, 2012 at Convention Centre, JNU.
3. Organized a two week National Workshop on *Pūrvamīmāṃsā (Level-1)* from 11th - 23rd March, 2013 at Convention Centre, JNU, New Delhi.

Member of Committee:

1. Member of Expert Committee constituted by the Vice-Chancellor, Kameshwar Singh Darbhanga Sanskrit University, Darbhanga, Bihar for bringing out a highly prestigious refereed Journal titled 'Vishvamanisha' on 29.05.2012

Additional Information:

1. Captain in my College-Cricket-Team from 1984-88 and led several Inter-College-Tournaments in that span of time.
2. The first prizewinner in a Debate- Competition organized by N.S.S (College Unit) in 1986.

Co-curricular and Field Based Activity:

1. Organized educational tour to visit (Aryabhatta Research Institute Minora Peak Nainital, Central Library Kumaun University Nainital and Central Library Almora Campus Kumaun University for M.A. and M.Phil. students, SCSS, JNU from 28-31st March, 2012.
2. Organized educational tour to visit National Mission for Manuscript, ICNCA and National Archives, New Delhi for M.A. students, SCSS, JNU on 19th March, 2014.

Membership:

1. Committee for Gardi Scholarship constituted by Jawaharlal Nehru University from 2003 to 2012.

Administrative Experience:

1. Warden, Sutlej Hostel, Jawaharlal Nehru University from 13.02.2002 to till date & Senior Warden of the same hostel from 01.02.2005 to 31.01.2006 and from 01. 02. 2009 to 31. 10.2010.
2. Joint Secretary, Faculty Club, Jawaharlal Nehru University w. e. f. April, 2005 to March, 2007.