

शाङ्करी ŚĀŅKARĪ

SREE SANKARACHARYA UNIVERSITY OF SANSKRIT QUARTERLY NEWS BULLETIN

VOLUME- 6, ISSUE- 1

JANUARY TO MARCH -2019

COVER STORY

Page- 03

**SILVER JUBILEE CELEBRATIONS
VALEDICTORY FUNCTION**

Page- 06

**SASTRAYAN
Darpanam'19**

Page- 08

SPARSHAM' 19

Page- 09

**SSUS -
FIRST UNIVERSITY TO
IMPLEMENT OBTLE**

Read On..

SREE SANKARACHARYA UNIVERSITY OF
SANSKRIT KALADY KERALA - 683 574

PHONE: 0484 2463380

Email: pro@ssus.ac.in

Web: www.ssus.ac.in

EDITORIAL BOARD

CHIEF ADVISOR

Dr. DHARMARAJ ADAT

Vice-Chancellor

CHIEF EDITOR

Prof. M MANIMOHANAN

Registrar-in-Charge

EDITOR

SWATHI P.M.

Public Relations Officer

COORDINATOR

DR. T.K. MOHAMMED SAGEER

Senior Publication Officer

MEMBERS

DR. T.S. SAJU

Director, IQAC

Dr. V.R.MURALEEDHARAN

Professor, Department of Sanskrit Sahitya

Dr. V.A. VALSALAN

Head, Department of Malayalam

Dr. SHANTI NAIR

Head, Department of Hindi

Dr. RESHMA BHARADWAJ

Head, Department of Social Work

Dr. JENNY RAPPAI

Head, Department of English

T.S. SAJU

Head, Department of Fine Arts

FROM THE VICE CHANCELLOR'S DESK

► Dr. Dharmaraj Adat

The present educational development calls for an educational system that prepares the students for a global future – a prospect that urge for critical intellectual, creativity, and resourcefulness. This credence is what fuels the experience that a higher educational institution, especially a university, should offer the students. The Sree Sankaracharya University of Sanskrit, Kalady is an agile institution that responds to the needs of the students within a relentlessly changing landscape of international education.

Sanskrit, mostly misrepresented as the language of poets and play writers, has made its way into the global lexicon. The study of Sanskrit is more like an interpretation of culture and society, the history of trade and economics, and much more. At present, Sanskrit is being researched and studied with a great degree of rigour at universities in Germany, UK, and US. The acceptance of traditional Indian languages like Sanskrit and vice-versa have undoubtedly changed the global education scenario worldwide.

Networked academic modernizations like Massive Open Online Courses (MOOCs) are offering unconventional pathways to international students. This leads to a more sustainable alternative for gaining academic credits. Sree Sankaracharya University of Sanskrit is on its final stage of implementing numerous short-term as well as long term online programmes at par with global educational developments to target international students.

han

Silver Jubilee Celebrations VALEDICTORY FUNCTION

► The Governor and Chancellor of the University Justice (Retd.) P Sathasivam lightening the lamp at the valedictory ceremony.

The Sree Sankaracharya University of Sanskrit, completed its year-long silver jubilee celebrations at the resplendent valedictory function held at the University headquarters at Kalady. Justice (Retd.) P Sathasivam, Governor of Kerala and the Chancellor of University inaugurated the valedictory function on 23rd of March 2019.

The Vice-Chancellor Dr. Dharmaraj Adat chaired the function and delivered the

presidential address. The eminent filmmaker and notable literary figure Padmavibhushan Adoor Gopalakrishnan was the guest of honour and delivered the keynote address. Prof. S Mohandas, Member of Syndicate and Convenor for the Silver Jubilee Steering Committee presented the silver jubilee special report. The Silver Jubilee Souvenir was released by Justice (Retd.) P

Sathasivam, the first copy of the souvenir was received by Prof. K K Viswanathan, Member of Syndicate and Chairman of the Silver Jubilee Steering Committee. The Pro-Vice-Chancellor Prof. K S Ravikumar and Prof. M Manimohanam, Professor in-charge of Registrar, also spoke at the inaugural ceremony.

▶ The Governor releasing the Silver Jubilee Sovineir

The afternoon session of staged a cultural conference, release of books from the Silver Jubilee year series and cultural programmes. The cultural conference was inaugurated by the celebrated writer Sethu. The Vice-Chancellor Dr. Dharmaraj Adat presided over the function. The important speakers at the cultural conference were eminent literary figures Asokan Charuvil and S Harish. The afternoon session also held a function to honour the Former Registrar Dr. T P Raveendran for his commendable service to the university. The Pro-Vice-Chancellor Prof. K S Ravikumar, Prof. K G Ramadasan, Member of Syndicate and General Convenor of the Silver Jubilee Celebrations, Dr. Babu Joseph, Member of Syndicate and Chairman, Programme Committee, Silver Jubilee Celebrations; N Sresha, Chairperson, University Union also spoke during the cultural conference session.

The Chief Minister of Kerala Pinaray

Vijayan inaugurated the celebrations on 11th of December 2017 at the University headquarters at Kalady. The Silver Jubilee celebrations were observed at the University headquarters, and eight regional campuses of the varsity.

The celebrations were made a memorable event by conducting various academic programmes such as convocation ceremonies, national conferences, national and international seminars and workshops and many more. A convocation ceremony to honour the Ph.D holders (a total of 134 Ph.D scholars) of the varsity was held on 23rd of February 2018, the Governor of Kerala and Chancellor of the University Justice (Retd.) P Sathasivam was the guest of honour.

All India Sanskrit University Vice-Chancellors meet on 6th and 7th of August, inaugurated by the legendary Sanskrit scholar and Patmabhushan

Prof. Satya Vrat Shastri. The awarding ceremony of Doctor of letters to honour scholars especially in Sanskrit was held on 23rd of October 2018. The prestigious D.Litt. degree was conferred on Prof. N.V.P Unithiri , renowned sanskrit scholar, the Kathakali maestro Padma Shri Kalamandalam Gopi, and the multifaceted personality Prof. M K Sanoo.

The prestigious degree was bestowed on the recipients by the Governor of Kerala and the Chancellor of the University Justice (Retd.) P. Sathasivam. The Research Forum Sahitya and Department of Sanskrit Sahitya, jointly organised a three day International Conference on 'Science and Technology in Sanskrit' from 13th, 14th, and 15th of November 2018, Dr. Christophe Ville, Professor, Oriental Institute, University of Louvai, Belgium was the Chief Guest.

► The Governor speaking at the Valedictory Function

As a part of the Silver Jubilee Celebrations, the varsity also staged Ramon Magsaysay Award winner T.M Krishna's music concert on 17th of December 2018. Further, the Department of Malayalam organised a one day commemoration talk by T.M. Krishna and a seminar in-connection with Dr. Pradeepan Pambirikkunnu Memorial Programme on the same day. The University organised 'Sastrayan – Darpanam 2019' on 22nd and 23rd February 2019,

incorporating exhibitions, workshops, art performances, book fair and many more. Sastrayan is an initiative by the Government of Kerala conducted with an intention to impart the benefits of research outputs and contributions of the University to the public. 'Sastrayan – Darpanam 2019' was inaugurated by the Dr. R Sasidharan, Vice-Chancellor, Cochin University of Science and Technology. The University also honoured the students, teachers, and

alumni who showcase excellence in the field of their expertise since the inception of the varsity (last 25 years). More than 60 exponents in their respective fields were honoured during the function held on 28th of February 2019, Dr. T K Narayanan, Vice Chancellor, Kerala Kalamandalam inaugurated the function.

The Department of Theatre staged the remarkable play by N N Pillai, 'Group Photo' in-connection with valedictory function of varsity's Silver Jubilee Celebrations. The play was performed under the directorial of S R Vipin Kumar, 2nd year MA, Department of theatre. 13 students from the Department essayed the characters of the drama. The light, music and art department was handled by K V Anoop, Sarath Mani, Ananya, Sharon and Neethu.

SASTRAYAN DARPANAM'19

► Dr. R Sasidharan, Vice- Chancellor in-charge of CUSAT speaking at the inaugural function of 'Sastrayan Darpanam 2019'.

Sree Sankaracharya University of Sanskrit staged this year's Sastrayan programme entitled Darpanam-2019. Sastrayan is a Kerala Government initiative to promote interaction between public and the Universities. The programme created a window for the public to know about the activities and contributions of universities via open house method organised by different study departments of the University. Dr. R Sasidharan, Vice-Chancellor in-charge, Cochin University of Science and Technology (CUSAT) flagged-off Sastrayan'19 at the grand ceremony

held here at the University headquarters, Kalady. Speaking at the ceremony, he acknowledged University's efforts in organising such a big event in a short span of time. Various exhibitions, workshops and other cultural programmes by different departments of the varsity were organised in-connection with the sastrayan'19. It conglomerated with the cultural extravaganza by making each department unique in its own forte. The Vice-Chancellor Dr. Dharmaraj Adat presided over the inaugural session, Pro-Vice-Chancellor Prof. K S Ravikumar, Registrar Dr. T P Raveendran, Kalady Panchayat President Adv. K Thulasi also spoke during the function.

The Department of Social Work organised competitions for high school to higher secondary school students in-connection with 'Sastrayan 2019'. Theme of the competition was '*Pralayam, pralayananthara Kalady, punarnirmanam-kuttykalude bhavanayil*'.

Renowned writer and national award winner, P F Mathews inaugurating the three-day short film festival organised by the Department of Malayalam. ►

The Department of English organised programmes catering to gothic themes. Dramas, oval portrait (tableaux), poetry enactment, quiz competitions, were some of the events organised by the Department of English.

- An enactment of Shakespeare's *Macbeth* by the Department of English.

- An exhibition about tent pitching, weapons, fire rescue equipments, compass etc by NCC Unit of the University aided the public to know more about NCC activities.

A still from the video projection of Peter Brook's famous work Mahabaratam organised by the Department of Theatre. ►

- The Department of History conducted an exhibition of artifacts showcasing the glory of ancient India. Ancient coins, weapons, manuscripts, research papers, documentaries were exhibited at the event of Sastrayan.

SPARSHAM 2019

The Department of Social Work, conducted an event titled Sparsham 2019 at the University headquarters, Kalady. Sparsham 2019 is meant for the differently-abled children from Block Resource Centre(BRC), Angamaly. An approximate of 100 children from Angamaly BRC, their parents and teachers participated in the programme. The children, parents and teachers participated in different interactive sessions with the post graduate students of Social work, faculty members. The entire university community took part in the activities to

encourage the children.

The Department of Social Work of the University has been undertaking social audit of the learning outcomes for the past two years for the Government Lower Primary School, Valayanchirangara in-collaboration with Block Resource Centre.

A counsellor speaking to a kid during the interactive session held at Government. Lower Primary School, Valayanchirangara as a part of Sparsham 2019

The representatives from the Department of Social Work handing over the report of social audit to the Head Mistress of the school.

Outcome Based Teaching, Learning and Evaluation implemented

The first University to implement OBTLE method at PG level in the state

Sree Sankaracharya University of Sanskrit is the first University to implement the Outcome Based Teaching, Learning and Evaluation (OBTLE) system at PG level in Kerala. The Vice Chancellors' meeting convened by the Higher Education Department, Government of Kerala and the Kerala State Higher Education Council have decided to implement OBTLE in all Universities in Kerala as part of the quality enhancement programmes of Higher Education. OBTLE was originally conceived as a part of Choice Based Course Credit System by the UGC. As quoted from KSHCE 2018, in OBTLE, "courses are well designed instruction packages in specific knowledge fields, with preconceived results that go into the making of the outcome of the academic programme. They are scientifically structured with insights of continuity, sequence, and integration, appropriate for effective learning". The implementation of OBTLE at Sree Sankaracharya University of Sanskrit is initiated by the Internal Quality Assurance Cell (IQAC) in October 2018. The split vacation system followed by the varsity under the credit-based semester system helped to accomplish the procedures to implement OBTLE for the academic year 2019-20. Series of workshops were conducted in the University in association with KSHCE in the curriculum framework for OBTLE. The first level of 3 days' workshop was in 2018 November 12-14 was conducted for Deans of Faculties, Heads of Department and one member from each Board of Studies. Prof. N J Rao and Prof. Rajanikanth of IISc, Bengaluru led the workshop.

Two committees were formed at University level for the effective implementation of the OBTLE. A Core committee with 8 expert members to help the Departments and a Monitoring Committee, chaired by Pro-Vice-Chancellor, along with one member of Syndicate, IQAC Director and NAAC Coordinator. The second level of workshop conducted in 2018 December, for all faculty members of the University, which was led by the core committee members of OBTLE. The third level of workshops are conducted by the Departments at disciplinary level with experts from outside the University. The Board of Studies meetings were scheduled in March 2019 to finalise the syllabus of various PG programmes.

The varsity then decided to implement OBTLE at different phases, as the complete implementation require a total revamping of examination structure and related administration. At the first phase, the academic departments of the University revised their syllabus based on pre conceived learning outcomes at three levels. Course level- Course Outcomes (COs), Programme Level – Programme Specific Outcomes (PSOs), University Level – Programme Outcomes (POs). During the first phase, each department identified outcomes of their courses and programmes and tagged them to Programme Specific Outcomes. The second phase of attainment and evaluation will be implemented only in the next academic year.

Based on the workshops and further discussions at different level of the academic and administrative bodies of the University, it has been accepted four Programme Outcomes (POs) for all of the PG Programmes.

The Programme Outcomes (POs) for PG Programmes are; critical thinking to take informed actions after identifying the assumptions that frame thinking and actions, in students, checking the degree to which these assumptions are accurate and valid, and looking at ideas and decisions (intellectual, organisational, and personal) from different perspectives; and Communication : listen, read, comprehend, speak and write clearly and effectively in person and through electronic media in English/regional language/languages of the discipline and exhibit sound domain knowledge including academic concepts and terminologies; self-directed and life-long learning: engage in independent and lifelong learning in broad context of socio-technological changes. ethics: understand different value systems including one's own, as also the moral dimensions of actions, and accept responsibility for it. The OBTLE scheme, implemented at post graduate level, will be accomplished for the under graduate programmes by 2020-21 academic year.

Varsity on its mission to preserve the in-scripted treasure

▶ Mani Mambilli handovering the palm leaf manuscripts to Vice-Chancellor Dr. Dharmaraj Adat

Palm leaf manuscripts are the ancient treasure for humankind, a treasure that take us to the glorious period of preserved civilisation and knowledge. Mis-handling and improper management caused destruction of innumerable valuable manuscripts. The Varsity is now on a mission to preserve palm leaf manuscripts realising its obligation towards the society as a University for Sanskrit. A lot of valuable and rare manuscripts were lost in the flood that wreaked huge devastation in the state during the month of August 2018. As one of the post flood initiative, varsity is in act to collect and preserves these rare manuscripts. Though it was hard to recuperate the manuscripts which were completely or partly damaged in the flood, university managed to procure around 28 manuscripts from the flood damaged Mambilli illam through this project. Research Scholars and experts of the varsity are on the process of digitalizing the inscriptions on the palm leaf manuscripts those which cannot be restored. The project to recover and preserve palm leaf manuscripts originally began an year ago, with Dr. K V Ajith Kumar as its nodal officer. The university to-date has a collection of over 400 palm leaf manuscripts cataloged in the university library.

Post flood, the first set of manuscripts were received from Mani Mambilli of Mambilli illam. Among the manuscripts

handed over to the University, Mahabharatam, Skandapuram, Narayaniyam, Vimarsini, Kumarasambavam, were some. Besides these manuscripts, the University also received rare manuscripts on Ayurvedic treatment for poison from A V Paulouse Vaidyar from Thuravoor. A V Paulose Vaidyar and Mani Mambilli officially handovered these palm leaf manuscripts to the Vice-Chancellor Dr. Dharmaraj Adat in a ceremony held in the university. Registrar Dr. T P Raveendran; K A Yusaf, Joint Registrar; V Manoj, Finance Officer in-charge; Dr. K V Ajith Kumar, Coordinator, Centre for Sanskrit Studies; Sukesh K Divakar, Assistant Registrar; P M Swathi, Public Relations Officer; K Sandhya and Shiji took part in the ceremony.

National Seminar on HINDI : PRACTICES AND SCOPE

► Prof. P V Vijayan speaking during the session.

The Department of Hindi and Nagar Raj Bhasha Association, Kochi, cordially organised two-day long National seminar on 'Hindi: Practices and scope'. The Vice-Chancellor Dr. Dharmaraj Adat inaugurated the function. Dr. A Aravindhakshan, Former Pro-Vice-Chancellor, Mahathama Gandhi International University of Hindi, delivered the keynote address. M C Sheela, John Abraham, Secretaries of Town Official Language Implementation Committee, Dr. Babu Joseph, Syndicate Member; Dr. V G

Goplakrishnan, Syndicate Member, Prof. K P Berly, Dr. P Chithra, Dr. P Ravi, Prof. Herman P G, Dr. Radhika Devi, Ramachandran also spoke during the function.

K K Ramachandran, Deputy Director, Income Tax, Cochin; M P Damodharan, Deputy Director, Coffee Board; Hareesh Sharma, Assiatant Director, Doordharshan; V Vandhana from Central Marine Fisheries Research Institute; Saritha from Cochin Shipyard, Ramesh, Assistant Manager, Canara Bank, Ernakulam presented papers during the sessions.

An eco- friendly approach towards reconstruction

► Adv. K Thulasi speaking in the inaugural ceremony

“An eco-friendly approach needs to be taken for the reconstruction of Kalady”, says, Adv. K Thulasi, Panchayath President, Kalady, The inaugural function was held at Kanakadhara auditorium while inaugurating the Eco Club organised by the Department of Geography. Dr. T V Sajeev, Scientist, Kerala Research Institute delivered a talk on the topic ‘climate change and biodiversity’. Dr. T S Saju, Head, Department of Geography; Haritha and Athira, students of the Department also spoke.

100 years of 'chinthavishtayaya sita'

-Department of Malayalam conducts a three-day national seminar

A three-day national seminar was organised by the Department of Malayalam in connection to the centenary of classic literature 'chinthavishtayaya sita' at the University Headquarters. Prof. Valsalan Vathusery, Head, Department of Malayalam, presided over the function. Prof. M K Sanoo and Leelavathy teacher spoke at the inaugural function. The Pro-Vice-Chancellor Prof. K S Ravikumar, Dr. Sajitha K R, Dr. N Ajayakumar also shared the dais. Scholars from across the country, presented papers during the seminar.

Usha Nangiar performing
'Nangiar Koothu' at the event

Prof. M K Sanoo speaking at the inaugural session

Invited/Extension Lecture Series

The International School for Sree Sankaracharya Studies (ISSS) conducted nine lecture series under the project 'Invited/Extension lecture series'. The lecture series were organised in-collaboration with different colleges across the state.

EIGHT DAY NATIONAL SEMINAR Computational Perspectives in Navya Nyaya

► Vice-Chancellor Dr. Dharmaraj Adat inaugurating the session.

The Department of Nyaya conducted an eight-day long national seminar on the topic 'Computational Perspectives in Navya Nyaya'. The Vice-Chancellor Dr. Dharmaraj Adat inaugurated the session. Dr. P V Satakopatatacharya, Dean, Faculty of Indian Logic, presided over the function.

Dr. Amba Kulkarni, Head, Sanskrit Studies, University of Hyderabad, delivered the keynote address. Syndicate Member Prof. M Manimohanam and Dr. T Mini, Programme Co-ordinator Dr. V K Bhavani were also present.

Endowment Lectures, Shishyasangamam, Gurusmarana and Sastrasadas

The Department of Sanskrit Vyakarana conducted 'Endowment Lectures', 'Shishyasangamam', 'Gurusmarana' and Sastrasadas' in the name of Panditarajan Sastraratnam Kalakkath Govindan Nambiar. The Vice-Chancellor Dr. Dharmaraj Adat inaugurated the function. Dr. Varanakkot

Govindan Namboothiri was honoured during the occasion. Lecture on 'Sabdatatvavicarah' was also conducted during the programme. Scholars from various colleges and universities presented their papers.

Feminist Identity in Gospel Writing

The Department of Sociology conducted a seminar on the topic 'Feminist Identity in Gospel Writing'. Prof. K G Dileep, Head of the Sociology Department presided over the function. Dr. Biju Vincent, Assistant Professor presented the main

presentation. Eminent Writer Rathi Devi led the sessions. Dr. K R Sajitha, Syndicate Member, Jayasree, P Shahla also shared the dais.

Three-day national workshop on History

► Dr. A Paslithil speaking during the inaugural function.

The Department of History conducted a three-day national workshop on the topic 'History Research: Theoretical Perspectives'. The programme was inaugurated by Prof. Neeladri Bhattacharya, Professor, Jawaharlal Nehru University(JNU). Dr. A Paslithil, Head, Department of History delivered the keynote address. Dr. K N Ganesh, Professor, Calicut University, Abdul Rasak, Associate Professor, PSMD

College, Thirurangadi, Dr. Vinod V, Professor, Marthoma College for Women, Perumbavoor; Dr. C V Madhu, Professor, UC College; Dr. Sebastian Joseph, Associate Professor, Calicut University; Dr. K S Madhavan, Associate Professor, SSUS led the corresponding sessions in the workshop. A discussion on 'Human Geography of Kerala' was also organised after the inaugural session.

Lecture Series on 'Advaita and Aesthetics'

The Department of Comparative Literature organised a five-day long lecture series on the topic 'Advaita and Aesthetics' at the University Headquarters, Kalady. The Vice-Chancellor Dr. Dharmaraj Adat inaugurated the lecture series. Prof. Sudeer Kumar, Professor, Punjab

University, led the lecture series. Prof. M N Karaseery delivered the special lecture during the programme. Dr. T Vasudevan, Dr. T. Mini, Dr. Jenny Rapai, Dr. M Sathiyam also spoke during different sessions.

Indian Aesthetic Traditions Three-day long National Seminar

The Department of Sanskrit Sahitya organised a three-day long National Seminar on 'Indian Aesthetic Traditions', at the University Headquarters, Kalady. Scholars from all over India presented papers on different topics related to Indian Aesthetic traditions.

'Smritimandapam' Lecture Series

The Department of Sanskrit Sahitya organised memorial lecture series about Vaidyabhooshanam K Raghavan Thirumulpadu and Prof. S Venkitakrishnan at the lecture series titled 'Smritimandapam'. Dr. M Prasad, Principal, Vavanur Ashtangam Ayurveda College, Dr. K P Sreedevi, Visiting Professor, Kerala Kalamandalam deemed-to-be-University delivered the lectures.

Radhika Vemula inaugurates Dakshayani Velayudhan Centre for Women's Studies

▶ Radhika Vemula speaking at the inaugural function

“In a real democratic country, changes can be brought only if the society fight against caste discrimination”, said Radhika Vemula, mother of Rohit Vemula who had committed suicide following caste discrimination at the University of Hyderabad. She added “My son’s sacrifice ignited the whole nation against

caste system in educational institutions across the country”, she was speaking at the inaugural ceremony of the Centre for Women’s Studies which is named after Dakshayani Velayudhan at Sree Sankaracharya University of Sanskrit, Kalady. The Vice-Chancellor Dr. Dharmaraj Adat presided over the inaugural ceremony.

Dr. Meera Velayudhan, daughter of Dakshayani Velayudhan, and the President of Indian Association of Women’s Studies spoke at the function. Simi Koratt, Research Scholar, University of Hyderabad; Dr. K.R. Sajitha, Member of Syndicate; Sree Sankaracharya University of Sanskrit; Mriduladevi Sasidharan, Member of Editorial Board, Paathabedam monthly; Prof. K.M. Sheeba were also present in the ceremony. A seminar on topic ‘Building Knowledge on Dalit Lives’ was also organised as a part of the function.

Aagamananda Memorial Lecture

▶ Dr. M S Valiathan speaking during the lecture session.

The Aagamananda Centre for Visual Culture and Aesthetics, conducted Aagamananda Memorial lecture at University Headquarters, Kalady. Veteran scientist Padmavibhushan Dr. M S Valiathan, led the lectures.

“In defiance of caste-religious-gender differences, Aagamananda always believed in the universal truth that creates the bond of unity among people”, says Dr. M S Valiathan. Pro-Vice-Chancellor, Prof. K S Ravikumar presided over the function. Dr. K Muthulakshmi, Head, Department of Vedanta; Dr. M S Muraleedharan Pillai, Coordinator, Aagamananda Centre for Visual Culture and Aesthetics also spoke during the session.

Hindi Literary Fest

The department of Hindi conducted a three-day long Hindi Literary Fest as a part of the Silver Jubilee Celebrations. Syam Prakash, eminent Hindi literary writer inaugurated the session. The Vice-Chancellor Dr. Dharmaraj Adat presided over the function. Dr. Aravindakshan, Former Vice-Chancellor, International Hindi University and Former Registrar, Cochin University delivered the

keynote address. Eminent Hindi literalist Leeladhar Mandalay, Madhavan Kashyap, Arun Kamal, Jithendra Srivastav, Dr. V K Abdul Jaleel; Syndicate Members Dr. Babu Joseph and Prof. V G Gopalakrishnan; Dr. Shanthi Nair, Head, Hindi Department; Dr. Ibrahim Kutty also spoke during the seminar.

‘Prathiba Sangamam’

The University organised ‘Prathiba Sangamam’, a programme to honour the alumni, professors and eminent personalities in various fields who studied or served the University within a span of 25 years. Dr. T K Narayanan, Vice-Chancellor, Kerala Kalamandalam inaugurated the function. The Vice-Chancellor Dr. Dharmaraj Adat presided over the function. A total of 68 ‘prathibas’ were honoured at the event for their excellence in their respective fields. P Pushpavathi, Singer, was the chief guest. Pro-Vice-Chancellor Prof. K S Ravikumar; Registrar T P Raveendran; Dr. Babu Joseph, Programme Committee Chairman; Dr. K K Viswanathan, Steering Committee member; Prof. S Mohan Das, Steering Committee Convener; Abhi A Bakar, Campus Union Chairman also spoke during the function. The students from various

▶ Dr. T K Narayan speaking in the event

departments who excelled in academics were awarded with endowments such as Pandit P S Subaramabattar Memorial Endowment, Sreekandakumara Swami

Sreemathi Jayalakshmi Endowment and Dr. Krishna Soman Endowment Awards.

Five-day Lecture series on 'Methodology of Comparative Literature'

The Centre for Comparative Literature of Sree Sankaracharya University of Sanskrit, organised a five-day lecture series on 'Methodology of Comparative Literature'. Prof. M N Karassery, Eminent writer and Literary Critic led the lectures. "Comparative literature studies are directly connected to the social life in the contemporary scenario. Language divides the continents; it is the

same languages that unite its people through the vastness of translation studies", says Prof. M N Karassery. He also added that translation acts as the morale of socio- political facets of the society. Dr. K V Ajith Kumar, Coordinator of the programme and Dr. Sreedevi Aravind also spoke during different sessions.

▶ Prof. M N Karassery

Seminar on 'Nation in Translation'

▶ Prof. V Sarath Chandran Nair speaking at the function.

The Centre for Translation Studies organised a two-day national seminar on the topic 'Nation in Translation'. The Vice-Chancellor Dr. Dharmaraj Adat inaugurated the function. "The contribution of translation works are remarkable in moulding the culture of Kerala", says at the inaugural speech. Syndicate Member Prof. V G Gopalakrishnan presided over the session. Prof. V Sarath

Chandran Nair, Former Deputy Director, Central Institute of Indian Languages, Mysore delivered the keynote speech. Dr. Lakshmi Sukumar presented the paper on the topic. Syndicate Member Prof. T Mini, Tharun Kurian Alex, Prof. H Poornima, also spoke on the occasion. Scholars from different parts of the country presented paper on topics related to the 'Nation in Translation'.

The shadows in army revealed at the play 'court martial'

► A scene from the play 'Court Martial'

The Department of Theatre, Sree Sankracharya University of Sanskrit, in-connection with the Silver Jubilee Celebrations, staged the prestigious play written by Swadesh Deepak-'Court Martial'. The plot of the drama outlines the nasty life of army men who are subjected to

caste discrimination, and the official hierarchy prevailed in the armed forces. The play was staged at the university Koothambalam under the direction of Sharanjith, an alumni of the Department of Theatre and a graduate from Institute of Inter Cultural Theatre, Singapore. Twelve

students from the Department of Theatre including former students portrayed the characters in the drama. The light, music and art department are handled by Anoop pune, Raji, Haripriya and Sai Vishnu - the students, Department of Theatre.

Kattumakkachi

The Department of Theatre in-connection with its Alumni celebrations, staged K R Ramesh's play 'Kattumakkachi' at Koothambalam, Kalady campus. The play was directed by Suhil Sathi, second year PG student at Department of Theatre.

Anweshan

► The winners of Anweshan

Sree Sankaracharya University of Sanskrit teams tops at 'Anweshan' – the Students Research Convention (South Zone) conducted by the Association of Indian Universities. The convention was held at Vignan's Foundation for Science, Technology & Research, Deemed to be University, Guntur, Andhra Pradesh. The Geography team (Yathu Mohan, S Jidhumon, K A Sabik) secured the first position and Sociology Department team (K Dinu, P Shahla, M R Gayathri) bagged the third position at the event.

'Indian Language Theories' - 3 Day National Seminar

The Department of Sanskrit Vyakarana conducted a three-day national seminar on 'Indian Language Theories'. The Vice-Chancellor Dr. Dharmaraj Adat inaugurated the function. Prof. Ramakrishna Acharyalu, Former Vice-Chancellor, Jaipur Ramanadhacharya Sanskrit University; Prof. C S S Narasimhamoorthy, Dr. K Viswanatha Sarma from Thirupathi; Dr. R Balaji from Sringeri, and scholars from all over India participated in the programme.

National Conference on Kerala Declaration on Heritage & Disaster

The Centre for Intangible Heritage Studies(CIHS) conducted a national conference by the title 'Kerala Declaration on Heritage & Disaster'. Saleem Beg, Convenor, Indian National Trust for Art and Cultural Heritage (INTACH), Jammu & Kashmir inaugurated the function. The Vice-Chancellor Dr. Dharmaraj Adat presided over the inaugural function. Dr. K. Francis, GRMS, Mysore, Dr. Ishita Shah, Sristi, Bangalore, Dr. B. Venugopal, Honourary Director,(CIHS), Dr. T J Jothilal, Co-ordinator (CIHS), also spoke during the function. More than 15 papers were presented at the different sessions of the conference.

► Vice-Chancellor Dr. Dharmaraj Adat speaking at the conference.

Aaiye Hindi Seekhaem..

► Vice-Chancellor Dr. Dharmaraj Adat inaugurating the event.

The Department of Hindi, Sree Sankaracharya University of Sanskrit conducted an event titled 'Aaiye Hindi Seekhaem' (come, learn Hindi), in order to improve the basic knowledge of Hindi among the public. The Vice-Chancellor Dr. Dharmaraj Adat inaugurated the programme. Dr. Shanthi Nair, Head, Department of Hindi, Dr. V G Gopalakrishnan, Member of Syndicate, Jeevan V J, Manager, Union Bank, Kalady, were also part of the inaugural function. An exhibition that showcased the Hindi names of vegetables along with its pictorial representations were also organised in connection with the programme.

Three-day national seminar on 'Facets of Indian Materialism'.

The Department of Sanskrit Nyaya conducted a three-day national seminar on 'Facets of Indian Materialism'. The Vice-Chancellor Dr. Dharmaraj Adat inaugurated the function. Dr. P V Satakopatacharya, Dean of Faculty of Indian Logic presided over the session. Prof. J.S.R.A Prasad, Professor, Central University, Hyderabad delivered the keynote address. Dr. K K Ambika Devi, Head, Department of Sanskrit Nyaya, Dr. P Unnikrishnan, Director, Students Service, T P Saritha, Seminar Co-ordinator also spoke.

Dissent and dialogue in Indian philosophy

► Prof. A K Ramakrishnan speaking at the inaugural function.

The Department of Vedanta conducted a three-day long U.G.C sponsored National Seminar on the topic 'Dissent and Dialogue in Indian Philosophy' as a part of the Silver Jubilee Celebrations of the University. Prof. A K Ramakrishnan, Professor, Jawaharlal Nehru University, inaugurated the function. Dr. M S Muralidharan Pillai, Dean, Faculty of Indian Metaphysics presided over the session. Dr. Sachithanatha, Professor, Banaras Hindu University delivered the keynote speech. The Book titled 'Upanishad and

cultural diversity in the current world context' edited by Prof. B. Chandrika and Prof. KV Suresh was released by Prof. V. Ramakrishna Bhatt of the auspicious occasion. The Vice-Chancellor Dr. Dharmaraj Adat inaugurated the exhibition of 'Ayurveda Darsanika Magazines' during the function. Dr. Babu Joseph, Dr. K.R. Sajitha, Syndicate Members, Dr. K. Muthulakshmi, Head, Department of Vedanta also spoke during the function.

► Prof. Ramlal Sharma inaugurating the function.

Eight day workshop on 'Hethuabhasa Samanya Nirukti'

The Department of Sanskrit Nyaya conducted an eight-day long national workshop on the topic 'Hethuabhasa Samanya Nirukti'. Prof. Ramlal Sharma, Professor, Department of Sanskrit Nyaya, Rashtriya Sanskrit Samsthan, Thiruppathy inaugurated the function. Dr. P Satakopatacharya, Dean, Faculty of Indian Logic presided over the occasion.

Dr. K K Ambikadevi, Head, Department of Nyaya; Dr. K Muthulakshmi, Head, Sanskrit Vedantha, Dr. Vishnu Namboothiri, Head, Sanskrit Vyakarana, K C Renuka, Prof. T Aryadevi, Prof. Ramakrishna Bhatt, Prof. K E Devanandhan, Dr. O R Vijayaraghavan also took part in the sessions.

NATIONAL SEMINAR ON Re-intervening welfare politics

A three-day national seminar was organised by the Department of Social Work on the topic 'Re-intervening Welfare Politics'. The Vice-Chancellor Dr. Dharmaraj Adat inaugurated the function. The keynote address was delivered by Prof. Rajeshwari Deshpandai, University of Pune. Dr. P Unnikrishnan, Director, Student's Service, Dr. K G Dileep, Department of Sociology, Prof. Jose Antony, Department of Social Work, Abi A Bakar, Chairman, Campus Union also shared in the dais.

► Prof. Rajeshwari Deshpandai speaking at the session

Entharo Mahanu Bhavulu Series

▶ Aswathi Thirunal Ramavarma inaugurating the ceremony.

The Department of Music conducted a two-day National Seminar to honor the legends of Karnatik music in Kerala. The seminar was organised as a part of the 'Entharo Mahanu Bhavulu Guru Pranamam Series V'. Pro-Vice-Chancellor Prof. K.S. Ravikumar inaugurated the function. Dr. Jalaja Varma, Former Head of the Music & Theatre Department at Calicut

University, presided over the session. Aswathi Thirunal Rama Varma, pioneer in karnatic music chaired as the chief guest. Ambikapuram Sivaraman, Dr. V R Dileep Kumar, Amritha Venkitesh shared the dais. Assistant Professor of Music, Dr. K. Preethi presented papers at the seminar.

Three day national seminar on Indian Aesthetic and Traditions

The Department of Sanskrit Sahitya conducted a three-day national seminar on 'Indian aesthetic and traditions'. Dr. Anil Vallathol, Vice-Chancellor, Malayalam University, inaugurated the session. The Vice-Chancellor Dr. Dharmaraj Adat chaired the function. Prof. C Rajendran, Dean, Faculty of Sanskrit Literature, delivered the keynote speech. The books titled 'Artham: Bharatiya Siddhantangal' authored by Dr. K A Ravindran, 'Raghuvamsa

: Aesthetic and textual evolution based on keralite commentaries' authored by Dr. B V Ambilimol, the logo, and facebook page of Sanskrit Sahitya Research Form were released during the occasion. Prof. M Manimohanan, Syndicate Member, Dr. P V Narayanan, Head, Sanskrit Sahitya Department, Dr. Reeja B Kavanal also shared the dias.

▶ Dr. Anil Vallathol speaking in the inaugural function.

Prof. Purushotham Agarval On 'Kabir: Kal or Aaj'

The Eminent author, philosopher and former faculty of Jawaharlal Nehru University, Prof. Purushotham Agarval delivered a lecture on 'Kabir: Kal or Aaj'. The lecture was conducted as a part of the three-month long programme titled 'Hindi Chethana Thraimasiki'. Head of the Department, Dr. Santhi Nair presided over the function. Dr. P Ravi, Former Head, Department of Hindi, Dr. V G Goplakrishnan, Member of Syndicate, Research Form Secretary Jeevan V J, took part in the session.

► Prof. Purushotham Agarval speaking during a lecture session.

Five-day Theatre Workshop

The Department of Theatre conducted a five-day workshop at Brahmanandodayam Junior Basic School, Kalady. The esteemed presences of eminent theatre artists enhanced the activities of the workshop. More than 150 students participated in the workshop. The selected 30 students were specially trained by the Department of Theatre for a period of one month. The trained students from Brahmanandodayam School presented the play 'Marumarunu'.

Lecture Series on Ayurveda and Darsana-s

► Vice-Chancellor Dr. Dharmaraj Adat delivering the inaugural speech.

The Department of Vedanta in association with Government Ayurveda College, Tripunithura, organised a lecture series on 'Different topics Related to Ayurveda and Darsana-s'. The Vice-Chancellor Dr. Dharmaraj Adat inaugurated the lecture series. 'Food in Health and Illness: Ayurvedic Perspectives', 'Panchabhuta Siddhanta in Ayurveda', 'Panchabhuta Sidhanta

in Darsana-s', 'Editing Scientific Texts with Special Reference to Ayurveda' were the topics discussed at the lecture series.

Dr. K Murali, Professor, Kannur Ayurveda College; Dr. T Reshmi, Government Ayurveda College, Thrissur; Dr. V Ramakrishna Bhatt, Visiting Professor, Sanskrit Vedanta Department; Dr. S.A.S Sarma, Research Fellow, French

School of ASIAN Studies, Pondichery; were the invitees who spoke on different topics. Dr. K Muthulakshmi, Head, Department of Vedanta, chaired the function. Dr. B Chandrika, Director, International School for Sree Sankaracharya Studies, Dr. K V Suresh, Dr. VasanthaKumari, Dr. K Ramadevi Amma, also spoke during the sessions.

Erudite Scholar in Residence; A two-day lecture series by the Dept. of Philosophy

"In Europe, secularism was encompassed when nations were constituted. The nations were constituted in a manner that the dominant and majority sect targets the minority population as enemy. This adoption of European-model secularism gradually led to fundamentalism in India", says Prof. Akeel Bilgrami during the keynote lecture conducted as a part of 'Erudite Scholar in Residence'. The two-day long lecture series organised by the Department of Philosophy was inaugurated by the Vice-Chancellor Dr. Dharmaraj Adat.

Prof. Akeel Bilgrami, Indian Philosopher and Faculty of Philosophy Department, Columbia University, spoke on related topics such as cultural identity, secular politics, psychology of morality and so

► Vice-Chancellor Dr. Dharmaraj Adat delivering the inaugural speech.

on. The lecture series was conducted as a part of 'Erudite Scholar in Residence', a scheme by Kerala State Higher Education Council which provides a platform for the University students and teachers to interact with

nobel laureates and other scholars of global recognition. Dr. Abi Khoshi, Head, Department of Philosophy and Dr. P Unnikrishnan, Director, Student Services were also present in the dais.

'Exploration of Theory and Praxis'

► Meenakshi Srinivasan (right)
Dr. Sunantha Nair (left)

A three-day seminar on 'Exploration of Theory and Praxis' with a special reference to bharathanatyam and mohiniyattam was organised by Department of Dance at Kalady campus. The ceremony was

inaugurated by Registrar, Dr. T P Raveendran. Kalamandalam Sugandhi delivered the keynote address. The seminar discussed the importance of theoretical knowledge in moulding a perfect performer in the realm of

dance.

Many renowned academicians gave lectural demonstrations on related topics. The performances by acclaimed dancers, Meenakshi Srinivasan and Dr. Sunantha Nair glorified the event.

International Seminar on Festivals of India: Gleanings from Literature, Rituals & Traditions

▶ Dr. Rajan Gurukkal speaking in the inaugural ceremony.

▶ Vice-Chancellor Dharmaraj Adat with the Foreign delegates.

The Department of Sanskrit Sahitya conducted a four-day International Seminar on the topic: 'Festivals of India: Gleanings from Literature, Rituals and Traditions'. Dr. Rajan Gurukkal, Chairman of Kerala State Education Council inaugurated the function. "Festivals are fundamental identities of particular tribal civilizations. The facets of such festivals changes when realistic and tribal traditions are added", says Dr. Rajan

Gurukkal. The Vice-Chancellor Dharmaraj Adat chaired the function. Prof. C Rajendran, Dean of Department of Sanskrit Literature, Prof. Thitte, Dr. Kesavan Velluthatt, Dr. P V Narayanan, spoke at the function. Scholars from India and abroad presented papers on the topic.

Sree Sankara Darsanam - Samakalika Vichinthanam

▶ Vice-Chancellor Dr. Dharmaraj Adat delivering the inaugural speech.

The Vice-Chancellor Dr. Dharmaraj Adat inaugurated the evening certificate course titled 'Sree Sankara Darsanam – Samakalika Vichinthanam'. The certificate course is organised by International School for Sree Sankaracharya Studies (ISSS) at Kalady campus. The duration of the course is sixty hours. The Vice-Chancellor delivered the inaugural address. The Pro-Vice Chancellor Prof. K S Ravikumar, Syndicate Members - Prof. Thomas K Job, Prof. K

K Vishwanathan, Dr. M Manimohanam; Prof. B Chandrika, Director, ISSS; Dr. M S Muralidharan Pillai, Assistant Director, ISSS; Dr. K M Samgamesan, Assistant Director, ISSS; Dr. K Muthulakshmi; Dr. V K Bhavani; Dr. G Srividhya also spoke during the inaugural ceremony.

- ▶ National Seminar titled “Sahityavum Samskaravum: Maarunna Chintakal Sameepanangal” organised by Department of Malayalam, Thiruvananthapuram Regional Campus. Prof. K K Vishwanathan, Prof. Kalpatta Narayanan, Dr. G. Reghukumar, prof. K N Ganesh, Prof B V Sasikumar were shared the dais.

Seven Day National Workshop on ‘Textual Study on Vyaktiviveka’

The Department of Sanskrit Sahitya, Sree Sankaracharya University of Sanskrit, Thiruvananthapuram Regional Centre, organised a Seven-day national workshop on ‘Textual study on Vyaktiviveka’.

The workshop was inaugurated by the Vice-Chancellor Dr.Dharmaraj Adat. Prof. P.C.Muraleemadhavan, Syndicate member, delivered the key note address.Campus Director Dr. A.K. Sudharma presided over the function.Dr. P V Narayanan,Professor and HOD, Department.of Sanskrit Sahitya, Sree Sankaracharya University of Sanskrit,

Kalady; Prof. K P Kesavan, Professor and Head, Rashtriya Samtrita Samsthan, Guruvayoor Campus; Prof. V. Madhavan Pillai, Former Head, Department of Sanskrit, University College, Thiruvananthapuram; Dr. S. Radha, Rtd. Professor, Sringeri Vidyapeetham; Dr. N. K. Sundareswaran, Head, Department. of Sanskrit, University of Calicut; Dr. V Vasudevan, Professor, Department of Sanskrit Nyaya, Sree Sankaracharya University of Sanskrit, Thiruvananthapuram, commenced the classes on the workshop.

- ▶ Lecture series organised by Dr. G. Reghukumar, Assistant Professor, Department of Malayalam, Thiruvananthapuram Regional Campus.

- The three-day National Seminar on '*Chintavishtayaya Sitayum Ramayanathinte Samskaraika Jeevitavum*' was inaugurated by Kalpatta Narayanan at Ettumanoor Regional Campus. Alankode Leelakrishnan and Biju Nayarangadi also shared the dias.

- Dr. P C Muraleemadhavan speaking at the inaugural function of the three-day National seminar on 'Sanskrit and Indian Knowledge System' at Ettumanoor Regional Campus. Dr. P V Narayanan, Head, Department of Sanskrit Sahitya delivered the presidential address.

- The Career guidance counseling cell of the University organised a workshop on 'Posit yourself for the future' at Ettumanoor Regional Campus. The sessions were conducted by renowned career guidance counsellor Priju P R.

▶ Dr. M V Narayanan delivering a talk on 'Janapriya Samskarathinte Rashtreyam'

The Department of Malayalam conducted a five-day national level seminar entitled 'Popular culture-Text, Discourse, Representation' at Ettumanoor Regional Campus. The seminar was inaugurated by the Vice Chancellor Dr. Dharmaraj Adat. Dr. M V Narayanan, Indian Institute of Advanced Studies, Shimla, delivered a talk on the topic.

▶ A two-day programme organised by Panmana Regional Campus in-relation with the Silver Jubilee Celebrations contemplating various seminars, talks and book releasing function by eminent personalities.

▶ Prof. P K Michael Tarakan speaking at the inaugural function of the seminar series '*Bhaumachapam indian bhoopada nirmmanatinte vismaya charitram*' at Ettumanoor Regional Campus.

Inter-Centre Cricket Championship

► Winner of the inter-centre cricket championship 2018-19.

The Inter-Centre Cricket Championship 2018-19 was held at Kalady Campus. Kalady Campus won the first prize and Thiruvananthapuram Regional Campus won the second prize. Aravind from Thiruvananthapuram Regional Campus bagged the 'promising player' title, Rafeek P J from Kalady campus won the best bowler title. Liju Thomas of Kalady Campus bagged the 'best batsman' title. Billal

Shake from the Kalady Campus became the man of the match and Rafeek P J of Kalady Campus bagged the 'man of the series' title. Head of the Physical Education Department, K S Dinesh Kumar distributed the prizes

All Kerala Inter Collegiate Volley Ball Tournament

Sree Sankaracharya University of Sanskrit conducts the third All Kerala Inter Collegiate Volley Ball tournament as a part of its Silver Jubilee celebrations at the University headquarters. Christ College, Iringalakuda won the first prize in men's category. Ernakulam St. Terasa's College team secured the first prize in women's category. Alen Ashik, St. Peters College, Kolenchery won the title best libero in men's category. Vishnu, Christ College Iringalakuda bagged the title

'best setter'. Adarsh, Christ College won the 'best attacker' title in the men's category. Varsha, St. Terasas College, Ernakulam won the title best libero in the women's category. Akshara, St. Terasa's College become the best settler and Ashwathi from St. Terasa's bagged the title best attacker in womens' category. Kiran Phillip, national volley ball player distributed the prizes.

► The winner team of All Kerala Inter Collegiate Volley Ball Tournament in Men's category.

- ▶ The prominent dancer Janhabhi Behera performing Odissi dance in-connection with the programme 'Odissi demonstration Lecture' organised by the Department of Dance in collaboration with the Society for the Promotion of Indian Classical Music And Culture Amongst Youth (SPICMACAY).

- ▶ Angamally MLA Roji M John speaking in the inauguration ceremony of the Evening Short Term Certificate Course in Natural Disaster Management.

MoU signed with Adayar Library and Research Centre

- ▶ Registrar Dr.T P Raveendran and President of Theosophical Society Tim Boyd signing the MoU at University headquarters, Kalady.

Sree Sankaracharya University of Sanskrit and Adayar Library and Research Centre jointly signed the memorandum of understanding (MoU) for sharing the academic resources. Registrar Dr. T P Raveendran and Tim Boyd, President of Theosophical Society, signed the MoU in the presence of the Vice-Chancellor Dr. Dharmaraj Adat at the University headquarters.

Adayar Library and Research Centre, being one of the most well-known oriental libraries in the world, is dedicated to research and publication in the field of eastern civilization,

philosophy and religion. The Library has a collection of over 18,000 manuscripts, 40,000 in-scripts in both palm leafs and papers, and a vast and rare collection of documents on indology, numbering to 3 lakhs approximately. It also offers books about various religion and philosophy in Sanskrit and other language. Apart from sharing the resources in Sanskrit language the MoU will benefit both institutions in exchanging books and other resources on art, vastu sastra and even about advanced technologies.

Prof. P C Muraleemadhavan, Syndicate Member and Former Head, Department of Sanskrit Sahitya is awarded the Presidential Award for his contributions in sankrit language.

K K Jayesh, Guest Lecturer, Department of Painting is awarded with the 60th Lalithakala Academy award for his artwork titled- 'Unidentified Invasions'

Prof. Sunil P Elayidom, Professor, Department of Malayalam is awarded with the Pattathuvila Karunakaran Memorial Award 2019 for his contribution towards socio-cultural aspects.

Sastra Sadas

The Sastra Sadas a three-day programme, organised by the Department of Sanskrit Nyaya was inaugurated by Vice-Chancellor Dr. Dharmaraj Adat. Dr. P C MuraleeMadhavan, Syndicate Member;

Prof.M Manimohan, Syndicate Member; Dr. P V Satakopathacharya, Dean, Faculty of Indian Logic; Dr. V K Bhavani also spoke at the inaugural ceremony. Scholars from different Indian Universities participated.

FAREWELL

Dr. T P Raveendran

Designation : Registrar

Served the University from 2014-2019. He played a keyrole in University accuring NAAC A grade accreditation.

K A Yoosuf

Designation : Joint Registrar

Served the University for more than twenty years.

T L Susheelan

Designation : Finance Officer

Served the University for twenty-two years.

Glimpses from the art exhibition conducted by the Fine Arts students

► Students who participated in annual exhibition 2019

Ph.D Awardees (January - March - 2019)

Lathika M.P

Topic of Research : *"Bhagavatapadabhyudaya of Laksmanasurin- A Critical Study"* (Sanskrit Sahitya)

Research Supervisor : Dr. V.N. Damodaran Unni, Rtd.Professor, Department of Sanskrit Sahitya, Sree Sankaracharya University of Sanskrit Regional Centre, koyilandy

Divya U

Topic of Research : *"Representation of Indians in Indian English Films and British Indian Films"*(Hindi)

Research Supervisor : Dr. A.K. Sudharma, Assistant Professor, Department of Hindi, Sree Sankaracharya University of Sanskrit Regional Centre,Thiruvananthapuram

Gisha K Narayanan

Topic of Research : *"Concept of Mind in the major Upanishads"* (Sanskrit Vedanta)

Research Supervisor : Dr. K. Remadevi Amma, Professor, Department of Sanskrit Vedantha, Sree Sankaracharya University of Sanskrit, Kalady

Anjaly Joseph

Topic of Research : *"Bazar ki Sanskrit ke Sandarbh mein Samkaleen Hindi Kahani"* (Hindi)

Research Supervisor : Dr. Shanti Nair, Professor, Department of Hindi, Sree Sankaracharya University of Sanskrit, Kalady

Krishnaveni

Topic of Research : *"Astamimahotsava Pancalishvayamvaraprabandhayoh*

Vyakaranasastriyamadhyayanam" (Sanskrit Vyakarana)

Research Supervisor : Dr. M.V. Natesan, Professor, Department of Sanskrit Vyakarana, Sree Sankaracharya University of Sanskrit, Kalady

Dhanya C.D

Topic of Research : *"In-Migration to Kerala : A Study of the Socio-Cultural Adaptation of the Migrant Labourers"* (Sociology)

Research Supervisor : Dr. Dilip K.G, Associate Professor, Department of Sociology, Sree Sankaracharya University of Sanskrit, Kalady

R.S. Radhika

Topic of Research : *"Loktantr Vimarsh ke Sandarbh Mein Samkaleen Hindi Upanyas : Ek Adhyayan"* (Hindi)

Research Supervisor : Dr. P. Ravi , Professor, Department of Hindi, Sree Sankaracharya University of Sanskrit, Kalady

Pretty John P

Topic of Research : *"Portrait of the Writer as Woman : A Study of Creativity and Sexuality in Women's Fiction"* (English)

Research Supervisor : Dr. N. Prasanthakumar, Professor, Department of Sanskrit Vyakarana, Sree Sankaracharya University of Sanskrit, Kalady

Sreeja M.S

Topic of Research : *"Christianity and Kerala Sanskrit Literature - An Evaluation of Cultural Symbiosis"* (Sanskrit Sahitya)

Research Supervisor : Dr. K.P. Sreedevi, Professor, Department of Sanskrit Sahitya, Sree Sankaracharya University of Sanskrit, Kalady

Sheeja P.A

Topic of Research : *"പറയരുടെയും പുലയരുടെയും മരണാടിയന്തിരപ്പാട്ടുകൾ : എറണാകുളം ജില്ലയെ കേന്ദ്രമാക്കിയുള്ള പഠനം"* (Malayalam)

Research Supervisor : Dr. S. Shifa, Professor, Department of Malayalam, University of Kerala

Ph.D Awardees

(January - March - 2019)

Vinisha T.V

Topic of Research : *"Contribution of Ramapanivada to Musicology"* (Sanskrit Sahitya)

Research Supervisor : Dr. C.K. Jayanthi, Associate Professor, Department of Sanskrit Sahitya, Sree Sankaracharya University of Sanskrit Regional Centre, Tirur

Soumya K

Topic of Research : *"Genesis of the Principle of Human Rights and Early Buddhism"* (Sanskrit Sahitya)

Research Supervisor : Dr. P.K. Dharmarajan , Professor, Department of Sanskrit Sahitya, Sree Sankaracharya University of Sanskrit, Kalady

Subitha K.S

Topic of Research : *"Samkaleen Hindi Upanyasom Mein Abhivyakti ka Sankat Aur Pratirodhi Chenta"*(Hindi)

Research Supervisor : Dr. Babu K Viswanathan, Professor, Department of Hindi, Sree Sankaracharya University of Sanskrit Regional Campus, Thrissur

Leena A.K

Topic of Research : *"Multimedia Enhanced English Language Learning : Developing a Framework to Enhance Speaking Skills at the Secondary Level"*(English)

Research Supervisor : Dr. N. Jenny Rappai, Associate Professor & Head, Department of English, Sree Sankaracharya University of Sanskrit, Kalady

Pratheesh Peter

Topic of Research : *"Malayalam Translations of Bible : An Analysis of Cultural Adaptations in the Gospels"* (Translation Studies)

Research Supervisor : Dr. Poornima H, Professor, Department of Translation Studies, Sree Sankaracharya University of Sanskrit, Kalady

Jani Chungath

Topic of Research : *"Conflicts, Negotiations and Compromises : A Study on the Syrian Christians of Kerala in the 18th and 19th Centuries"* (History)

Research Supervisor : Dr. Susan Thoma, Professor, Department of History, Sree Sankaracharya University of Sanskrit Regional Centre, Thuravoor

Umasreedevi G

Topic of Research : *"Shashiprabha Shastri ke Upanyasom Mein Stree Asmita ke Vividh Aayam"* (Hindi)

Research Supervisor : Dr. K. Sreelatha, Professor, Department of Hindi, Sree Sankaracharya University of Sanskrit Regional Centre, Panmana

Renil Dev M.R

Topic of Research : *"Vajasaneyasamhitayah Tinantanam Bhasasastriyamadhyayanam"* (Sanskrit Vyakarana)

Research Supervisor : Dr. Yamuna K, Professor, Department of Sanskrit Vyakarana, Sree Sankaracharya University of Sanskrit, Kalady

Manesh Kumar Murali

Topic of Research : *"Development and Application of an Optimized Kinematic Model for Elite Javelin Throwing"* (Physical Education)

Research Supervisor : Dr. Dhinu M.R , Assistant Director, Department of physical Education, Sree Sankaracharya University of Sanskrit, Kalady

Hena N.N

Topic of Research : *"Stress and Adjustment Among Persons with Movement Disorders"* (Psychology)

Research Supervisor : Dr. M.I. Joseph, Associate Professor, Department of Psychology, Sree Sankaracharya University of Sanskrit, Kalady

Sangeetha Thiruvall P.P

Topic of Research : *"മലയാളസംഗീത ചരിത്രവും ഭാവുകതയുടെയും പരിണാമവും"*

Research Supervisor : Dr. K.R. Sajitha, Professor, Department of Malayalam, Sree Sankaracharya University of Sanskrit Regional Centre, Koilandy

MODEL SCHOOLS IN KERALA UNDER THE PROGRAMME STRENGTHENING OF SANSKRIT STUDIES

