


## Faculty details proforma for College Web site


Titl e	Dr.	First Name	UMA	Last Name	ARYA	Photograph
<b>Designation</b>		ASSISTANT PROFESSOR				
<b>Address</b>		Department Of Sanskrit, Satyawati College, Ashok Vihar, Phase-III, New Delhi-110052				
<b>Phone No Office</b>						
<b>Residence Mobile</b>		+91-9968962885				
<b>Email Web-Page</b>		umaaryajnu@gmail.com				
<b>Web-Page</b>						
<b>Educational Qualifications:-</b>						
<b>Degree</b>		<b>Institution</b>			<b>Year</b>	
B.A.		M.D.U. ROHTAK			2007	
M.A.		R.G. (P.G.) COLLEGE, MEERUT			2009	
M.Phil.		JNU, NEW DELHI			2012	
Ph.D.		JNU, NEW DELHI			2016	
<b>Career Profile: -</b>						
(1) Assistant Professor at Satyawati College from 2015 to present						
(2) Over 04 years of experience teaching graduate and post graduate students.						
<b>Administrative Assignments: -</b>						
(1) As a Teacher In-charge of Department Of Sanskrit from April 2017 to May 2018.						
(2) As a member of Students Advisory committee of the college in 2016-18.						
(3) As a member of Alumni committee of the college in 2015-17.						
(4) As a member of debating Society committee of the college in 2016-18.						
(5) As a member of B.A programme Society committee of the college in 2016-18.						
(6) As a member of sports committee of the college.						

**Areas of Interest / Specialization:-**

- (1) Veda.
- (2) Sanskrit Grammar.
- (3) Indian Philosophy.

**Subjects Taught: -**

- (1) Sanskrit Literature.
- (2) History of Sanskrit Literature.
- (3) Sanskrit Grammar.
- (4) Sanskrit Grammatical Philosophy.
- (5) Indian Philosophy.

**Research Guidance: -**

- (1) One student currently pursuing M.Phil. under my guidance.

**Publications Profile: -****Research Paper Published in International Journals:-**

- (1) Uma Arya, “Vedic Vangmaya me Somyag ka Swaroop”, Gurukul- Patrika, An International Journal, Kangari Vishwavidhyalya Haridwar, ISSN 09768017, Vol.: 64, October- December-2012. Page 162-169.
- (2) Uma Arya, “Swarastra Avdharana Rigved Ke Vishesh Pariprekshya me”. Sambhavya, International Research Journal of Indian Cultural, Social & Educational Stream, Varanasi (A Refereed Journal). ISSN 0976-9358, Vol.: -12, January 2013 - March 2013. Page No- 341-349.
- (3) Uma Arya, “ Soma Ek Vaijyanik Adhyayan”. Shodha Kalptaru, An International Multidisciplinary Research Journal (A Refereed Journal). ISSN 2249-6114. Vol.: - 8, January- March- 2013, Page No.- 215—223.
- (4) Uma Arya, “ Maharshi Dayanand ki Drishti me Vadic kalin Stri Shiksha”. Shikshak Antardrishti, A Refereed journal of Educational Research, Aligarh. ISSN 2321-4996. Vol.: - 4, January- February 2014, Page No- 29-33.
- (5) Uma Arya, “ Maharishi Dayanand Prokt Ved Vimarsh”. Sambhavya, International Research Journal of Indian Cultural, Social & Educational Stream, Varanasi. ISSN 0976-9358, Vol.: - 13, April to June 2013. Page No.-28—32.

(6) Uma Arya, “ Patanjali Yoga Tatha Bodh Yoga me Samya”. Shodha Kalptaru, An International Multidisciplinary Research Journal (A Refereed Journal), ISSN 2249-6114. Vol.- 9, April - June 2013, Page No.- 96--108.

(7) Uma Arya, “ Vishwashanti Evam Samanvya ki Vaidic Sankalpna”. Vaksudha, An International Refereed Quarterly Research Journal. ISSN 2347-6605.Vol.-1, November-January-2013-14. Page No.- 42-44.

(8) Uma Arya, “ Srishti Evam Pralaya Vijan”. Sambhavya, International Research Journal of Indian Cultural, Social & Educational Stream, Varanasi. ISSN 0976-9358, Vol.:- 20, January to March 2015. Page No.-56-61.

(9) Uma Arya, “Asyavamiyasukta mein Pratipadita Srishti Vijan”, 'Sambhavya', International Research Journal of Indian Cultural, Social & Educational Stream, Varanasi. ISSN 0976-9358, Vol.: - 20, Page No.-26-33.

(10) Dr. Uma Arya “ Rigvediy Vak tatva Vimars”, International Journal of Research (Multidisciplinary), Nagpur, Maharastra. ISSN 2236-6124, Vol: - VIII, Issue-V, May 2019 Page No. -562-568.

### **Chapters in The Book/Edited Books: -**

(1) Dr. Uma Arya, “Buddhist Teaching on the Goal Of Life” Chapter in Book “Buddhism in South-East Asia”, Shubhi Publication, Gurugram. ISBN -9788182904842, Edited 2018, Page No.- 189-198.

(2) Uma Arya, “Somasya Vaijyanikm Swarupam” Vagullash, Part-I, Shodh Patravali, Edition- First 2014. ISBN-978-93-80651-78-1. Special Center of Sanskrit Studies, JNU New Delhi.

(3) Dr. Uma Arya, “ Srishti vishayak Vedic tatha adhunik Avdharnaye”. Article in book ‘Indian and western aspects of identity’ CPDHE, UGC-HRDC, University of Delhi. December 2016, ISBN 978-9385329227, page No-289.

### **Conference Organization/ Presentations (in the last three years):-**

#### **Research Paper presented and participated in National and International Seminars/ Conferences and workshops:**

(1) National Conference on “Challenges to Oriental Studies in 21<sup>st</sup> Century” held from 17<sup>th</sup> -19<sup>th</sup> October, 2011 by Department Of Sanskrit, University of Kashmir, Srinagar.

(2) National Seminar on “Contribution of Prof. Satyavart Shastri to Sanskrit” Organized by Department Of Sanskrit, University of Jammu, Jammu on 25<sup>th</sup> -26<sup>th</sup> Nov. 2011.

(3) National Seminar at Swami Samrpanand Vedic Shodh Sansthan, Meerut. 13-01- 2012.

(4) National conference on “Pratham Akhil Sanskrit Chathra Sammelan” Organized by Special

Center for Sanskrit Studies, Jawaharlal Nehru University, New Delhi-10067. 6<sup>th</sup> -7<sup>th</sup> September 2012.

(5) National Seminar on “Vedas” Organized by Delhi Sanskrit Academy, New Delhi & Jawaharlal Nehru University, New Delhi. 1<sup>st</sup> -2<sup>nd</sup> September 2012.

(6) National Seminar on “Vedas & Education” Organized by Delhi Sanskrit Academy, New Delhi & Gurukul Gautam Nagar, New Delhi. 29<sup>th</sup> September 2012.

(7) National Seminar Organized by Mahrishi Sandipani Rashtriya Ved Vidhya Pratishtan Ujjain & Mahila (P.G) Mahavidhyalay Jodhpur.7<sup>th</sup> -9<sup>th</sup> December-2012

(8) International Vedic Conference on “Veda and Thought Revolution” organized by Dev Sanskrit Vishwavidyalya, Haridwar. 14<sup>th</sup> -17<sup>th</sup> March 2012.

(9) International conference on “Introspection on Buddhist Traditions” held on 7<sup>th</sup> -9<sup>th</sup> Sep., 2012. Organized by Gautam Buddha University, Greater Noida, U.P.

(10) “4<sup>th</sup> International Sanskrit Computational Linguistics Symposium” Organized by Jawaharlal Nehru University, 10<sup>th</sup> -12<sup>th</sup> December 2010.

(11) “2<sup>nd</sup> World Veda Conference” held at Ujjain, India from 4<sup>th</sup> to 7<sup>th</sup> November 2012.

(12) 6<sup>th</sup> International conference of World Council for Psychotherapy (Asian Chapter) & 5<sup>th</sup> International conference of Yoga& Psychotherapy Association of India 24-26 Sep. 2012. New Delhi.

(13) National Conference Organized by Amity University, Noida and Delhi Sanskrit Academy, New Delhi from 13<sup>th</sup> - 15<sup>th</sup> June 2013.

(14) National Seminar Organized by Delhi Sanskrit Academy, New Delhi, 5-6 March 2013.

(15) National Seminar and workshop Organized by Rajdhani College (University Of Delhi), New Delhi and Delhi Sanskrit Academy, New Delhi, 18<sup>th</sup> -19<sup>th</sup> March 2013.

(16) International Conference on “World peace and harmony through ancient India wisdom in 21<sup>st</sup> century” organized by Jawaharlal Nehru University, New Delhi and Global Peace Foundation (GPF) India on 21-9-2013.

(17) 10-Day Workshop on “VEDA” organized by Delhi Sanskrit Academy, New Delhi, 14<sup>th</sup> - 23<sup>rd</sup> December 2013.

(18) 10-Day Workshop on “SANSKRITNM SAMHASHAN” organized by Delhi Sanskrit Academy, New Delhi, 13<sup>th</sup> – 23<sup>rd</sup> September 2014.

(19) Sanskrit Kavita presented at “YUVA SANSKRIT KAVI-SAMMELANA” organized by Delhi

Sanskrit Academy, New Delhi, 20<sup>th</sup> September 2014.

(20) International Sanskrit Conference at Governor House, Dehradun Organized by Uttarakhand Sanskrit University, Haridwar and sponsored by Government of Uttarakhand, India from September 26<sup>th</sup> – 28<sup>th</sup>, 2014.

(21) National Seminar “The learning of Sanskrit Sastra in the Present University System” Organized by Department of Sanskrit, South Campus University Of Delhi, 11<sup>th</sup> -12<sup>th</sup> March 2016.

(22) An UGC Sponsored Workshop on “Languages, Literature & Linguistics” organized by CPDHE, UGC-HRDC, University of Delhi, New Delhi, 20<sup>th</sup> – 26<sup>th</sup> September 2016

(23) Research paper presented on “Srishti vishayak Vedic tatha adhunik Avdharnaye”, organised by CPDHE, UGC-HRDC, University Of Delhi, with collaboration UGC, New Delhi, 26<sup>th</sup> November 2016.

(24) Research paper presented in National Seminar on “Sanskrit vaishvik paridrishya main” organised by Satyawati college, University of Delhi, New Delhi, 26<sup>th</sup> November, 2016.

(25) Research paper presented in National Seminar on “The learning of Sanskrit Shastra in the Present University System” organised by Department of Sanskrit, South Campus University Of Delhi, 2016.

(26) Research paper presented on “Indian and western aspects of identity” in 86<sup>th</sup> orientation course organised by CPDHE, UGC-HRDC, University of Delhi, 25<sup>th</sup> November to 23<sup>rd</sup> December 2016.

(27) "Faculty development programme on pedagogical skills" organised by Hansraj college, Department of Sanskrit, University of Delhi On 28<sup>th</sup> February 2017.

(28) One day Workshop on "World Sanskrit Literature" organised by Department of Sanskrit, South Campus University of Delhi on 7<sup>th</sup> January 2017.

(29) Symposium on "Modern Sanskrit Literature" organised by Bharti college, Department of Sanskrit, University of Delhi On 25<sup>th</sup> January, 2017.

(30) Research paper presented in Seminar on “Bhakti Andonal evam sufi parmpara” organised by Kendriya Hindi Sansthan on 25<sup>th</sup> to 26<sup>th</sup> July 2017.

(31) Research paper presented in National Conference on “Global Presence of Sanskrit” organized by Satyawati College, University of Delhi, on 19-20 April 2017.

(32) Research paper presented on “Vak- tatva vimarsh” , refresher course in “Sanskrit and Indian Languages” Organised by CPDHE, UGC-HRDC, University of Delhi. 20<sup>th</sup> June-11<sup>th</sup> July 2017.

(33) Research paper presented in International seminar “Revisiting Gandhi and Ambedkar” organized

by SC/ST Advisory committee, Satyawati College, on 24<sup>th</sup> Oct. 2017.

(34) Participated in a Workshop on “Language and literature” Organised by CPDHE, UGC-HRDC, University of Delhi. From 13<sup>th</sup> -15<sup>th</sup> March 2018.

(35) Participated in one day Workshop on “How, what and where to Publish Research Articles?” Organised by CPDHE, UGC-HRDC, University of Delhi, 2018.

(36) Research paper presented at National seminar on “Gandhi aur swadeshikaran ” organized by Gandhi study circle, Satyawati College, University of Delhi, 2018.

(37) Research paper presented at International Conference on “Buddhist Teachings on the Goal of Life” organized by Preah Sihanoukraj Buddha University and Embassy of india, on 3<sup>rd</sup>-8<sup>th</sup> sept.2018, Phnom Penh, Cambodia.

(38) National Seminar on “Motilal Shastri ke matanusr Rishi-tatva” Organized by Shri Shankar Shikshayatan, Delhi and Satyawati college on 2<sup>nd</sup> Feb 2019.

(39) National Vedic Seminar on “Asyavamiya sukta me pratipadit saptvargi jagat” Organized by Maharishi Sandipani Rashtriya veda vidya Pratisthan, Ujjain and Gurukul Kangri Vishvavidyalaya on 25-27 Feb 2019.

### **Lectures on Various Topics in National/ International Seminars/ Conferences organised by different Universities and Colleges:-**

(1) Lecture delivered on “Vedo me Raj-dharma” in the theme of *Various Sciences in Vedas*, held during two day International Arya Mahasammelan, 2018, Rohini, Delhi

(2) As a invited Speaker delivered a lecture on “Indra devta ka vaijyanik swarup” in the Three days National Seminar organised by Department of Sanskrit, Jaynarayanvyas Vishvidhyalya and Mahrishi Dayanand Saraswati Smriti Bhawan Nyas, Jodhpur. 19<sup>th</sup> to 21<sup>st</sup> January 2018.

(3) Lecture delevered on “Bhartiya lekhan tatha utkirm pampara” in two days Symposium organized by Department of Sanskrit, Zakir Hussain college(eve.), Delhi on 10<sup>th</sup>-11<sup>th</sup> April 2018.

(4) As a invited speaker delivered a lecture on “Basics of learning sanskrit” in the Workshop language Lab, All india Institute of Ayurveda (AIIMs), New Delhi, on 16<sup>th</sup> -23<sup>rd</sup> April 2018.

(5) Delivered a lecture as a Speaker on “21 vi shatabdi me mahilao ke vaidhanik adhikar” in the one day national seminar organised by Department of Political Sciences, Chaman lal College, Roorkee, Haridwar and ICSSR, on 21<sup>st</sup> Oct., 2018.

(6) Lecture delivered on “Mahrishi Dayanand aur Swrashtra ” in International Arya Conference organized by Ved Vigyan Samiti New Delhi, on 28<sup>th</sup> Oct. 2018.

(7) A talk on “Pariwar Samaj Aur Rashtra-Uthan Ki Dhuri Nari” in 04<sup>th</sup> days International Conference Organised by Arya Prathinidhi Sabha, Delhi on 27<sup>th</sup> Oct 2018.

**Participation as a Coordinator and Resource Person in Orientation/ Refresher Programme in HRDC: -**

(1) Attended the 86<sup>th</sup> orientation course organised by CPDHE, UGC-HRDC, University of Delhi, and 25<sup>th</sup> November to 23<sup>rd</sup> December 2016.

(2) Acted as a Course Co-coordinator of Refresher Course in “Sanskrit and Indian Languages” Organised by CPDHE, UGC-HRDC, University of Delhi. 20<sup>th</sup> June-11<sup>th</sup> July, 2017

(3) As a resource person delivered a lecture on “Vedic sidhanto me aatm tatva vimarsh and vibhin matanusar aatm nirishan” on 12<sup>th</sup> May 2017 at UGC-HRDC, Saurashtra University, Rajkot, Gujarat.

(4) As a resource person delivered a lecture on “Yuva aur adhyatm and Adhunik yug me Adhyatam vijyan ki bhumika” on 13<sup>th</sup> May 2017 at UGC-HRDC, Saurashtra University, Rajkot, Gujarat.

(5) As a resource person delivered a lecture on “Darshno me bhartiya shiksha ka swarup and vedic shiksha paddhati” on 27<sup>th</sup> July 2017 at UGC-HRDC, Saurashtra University, Rajkot, Gujarat.

(6) As a resource person delivered a lecture on “Bhartiya chintan ka antar- rashtiya rajniti par prabhav and Bhartiya tatha pashchatya shiksha paddhati” on 28<sup>th</sup> July 2017 at UGC-HRDC Saurashtra University, Rajkot, Gujarat.

(7) As a resource person delivered a lecture on “Empowerment of Women in Rigvedic era” in the 225<sup>th</sup> Refresher Course on 14th January 2019, organised by UGC-HRDC Saurashtra University, Rajkot, Gujarat.

(8) As a resource person delivered a lecture on “Pranayam and balanced mind” in the 226<sup>th</sup> Refresher Course on 14th January 2019, organised by UGC-HRDC Saurashtra University, Rajkot, Gujarat.

(9) As a resource person delivered a lecture on “Women Empowerment Myth or Reality” in the 225<sup>th</sup> Refresher Course on 15th January 2019, organised by UGC-HRDC Saurashtra University, Rajkot, Gujarat.

(10) As a resource person delivered a lecture on “Asthangyoga and Self-realization” in the 226<sup>th</sup> Refresher Course on 15th January 2019, organised by UGC-HRDC Saurashtra University, Rajkot, Gujarat.

(11) As a resource person delivered a lecture on “Vedic Education on the Global Panels” in the 118<sup>th</sup> Orientation Programme on 28th February 2019, organised by UGC-HRDC Saurashtra University, Rajkot, Gujarat.

(12) As a resource person delivered a lecture on “Vedic Education on the Global Panels” in the 118<sup>th</sup> Orientation Programme on 28th February 2019, organised by UGC-HRDC Saurashtra University, Rajkot, Gujarat.

(13) As a resource person delivered a lecture on “Column of Culture: Purushartha Chatushthy” in the 227<sup>th</sup> Refresher Course on 28<sup>th</sup> February 2019, organised by UGC-HRDC Saurashtra University, Rajkot, Gujarat.

(14) As a resource person delivered a lecture on “Dharma Elements Contained in Sacred Values” in the 227<sup>th</sup> Refresher Course on 1<sup>st</sup> March 2019, organised by UGC-HRDC Saurashtra University, Rajkot, Gujarat.

### **Evaluator/ Judge/Observer in Various Activities:-**

(1) Invited as judge in inter- college competition organised by Rajdhani college, Department of Sanskrit, University of Delhi on 8th March 2017.

(2) Invited as judge in Inter- School competition organised by under Social Science Exhibition at Kendriya Vidhyalaya, RK Puram on 8<sup>th</sup> Sep. 2017.

(3) Invited as an Observer in “Akhil Bhartiya Sanskrit Sammelan” organized by Delhi Sanskrit Academy, on 25-27 march 2018.

(4) Invited as judge in inter- Gurukul competition organised by Shrimad Dayanand vedic Gurukul parisad at Shrimad Dayanand vedarsh Gautam Nagar, New Delhi on 8<sup>th</sup>-9<sup>th</sup> Dec. 2018.

(5) Invited as Evaluator in a seminar; “The Gist of Book” in the 118th Orientation Programme on 1<sup>st</sup> March, 2019, UGC-HRDC, Saurashtra University, Rajkot, Gujarat.

(6) Chaired a session in National Seminar on Gandhi, Ambedkar, Lohia and the issue of the social justice jointly organized by Gandhi study circle and Gandhi bhawan, University of Delhi held on 20<sup>th</sup> sept 2018.

### **Research Projects (Major Grants/Research Collaboration): -**

### **Awards and Distinctions: -**

(1) MDU Rohtak, Gold medalist in B.A. 2007.

(2) 1st Rank holder in M.A., R.G. (PG) College, Meerut. 2009.

(3) Yoga Siromani degree award by Yoga Vedanta Forest Academy, The International Sivananda


Yoga Vedanta Center, HQs Sivanand Ashrama Yoga, Canada.

(4) Qualified Junior Research Fellowship (JRF), University Grant Commission.

**Association With Professional Bodies: -**

(1) To be a Member of designing the examination papers committee for the Sanskrit department at Uttarakhand Sanskrit University.

(2) Actively participate in preparation & designing the course material, syllabi, assignment and examination paper for the Department of Sanskrit, University of Delhi.

(3) To be member and judge in several programmes of Delhi Sanskrit Academy, Delhi Govt.

(4) Associated with and member of Sanskrit Sahitya Sabha and Prabhodini Parishad .

**Other Activities: -**

(1) Always try to gain ideas on ways of structuring information to make it more accessible to students. The main emphasis is on participatory nature of teaching – learning process, an inter-disciplinary approach and using technology.

(2) To develop an understanding of India's spiritual expression enshrined in the Vedic tradition.


**Signature of Faculty Member**