

UNIVERSITY OF CALCUTTA

CURRICULUM VITAE OF SRI DIPANKAR MUKHOPADHYAY

1. **Full name of the faculty member:** DIPANKAR MUKHOPADHYAY
2. **Name of the Department :** SANSKRIT
3. **Present Designation:** ASSOCIATE PROFESSOR
4. **Date of Joining CU:** 02/09/2008
5. **Specialization :** KĀVYA, ALAMKĀRA, VYĀKARAṆA, PRĀKRṬA
6. Teacher's Code : TS1805
7. **Contact information & Permanent Address:**
. AB-272, SALT LAKE CITY, SECTOR-1, KOLKATA-700 064,
mdipankar.cu@gmail.com, mdipankar60@yahoo.com .MOB - 9433322290
8. **Academic qualifications:**

College/ University from which the degrees were obtained	Abbreviation of the degrees & Positions obtained
i) Maulana Azad College, Kolkata (under University of Calcutta)	B.A. (Hons.) in Sanskrit , 1st class 1st Gold Medalist
ii) University of Calcutta	M.A. in Sanskrit, 1st class 1st Gold Medalist
iii) University of Calcutta	M.Phil. in Sanskrit, 1st class 1st
iv) University of Calcutta	B.Ed.
v)Sanskrita Sikhsha Parisad(Govt. of W.B)	Sāhitya Mahācārya , 1st class 1st Gold Medalist
vi) Sitaramdas Omkarnath Sanskrita Siksha Samsad	Vyākaraṇavidyā Shastri, 1st class 1st Gold Medalist

9. Accademic Experiences:

- i) **Barasat Pyaricharan Sarkar Govt. High School**, Dept. of Sanskrit, taught more than 6 years as Assistant Teacher.
- ii) **Surendranath College**, Kolkata, Department of Sanskrit, taught for 12years as Assistant Professor and HOD.
- iii) **University of Calcutta**, Dept. of Sanskrit, have been teaching as Associate Professor from 02/09/2008 to till date for about 11 years.

Total Years of Teaching Experience of teaching in UG& PG Dept.: 23 Years +

Date of Joining in the University of Calcutta; 02.09.2008

10. Positions held and holding:

- i) Performed duties and responsibility as Head of the Dept. of Sanskrit, University of Calcutta from 2nd feb. 2016 to 1st feb. 2018
- ii) Editor of the Departmental Journal titled, **Sanskrita Bhārati**, of the Department of Sanskrit, University of Calcutta
- iii) At Present Member of the Executive committee of **CUTA**.
- iv) Holding the membership of Board of Studies of PG Council of Bijoy Krishna Girls' College, Howrah.
- v) At present working as the member of the Executive council of the academic institution named Sanskrit sahitya Parishat, Kolkata
- vi) Assistant Editor of the academic journal of the Sanskrit Sahitya Parishat, Kolkata.

11. Membership of Learned Societies/Academic Institution:

- i) Life member of the Asiatic Society, Kolkata.
- ii) Life member of the academic institution of Sanskrit sahitya parisad
- iii) life member of the academic institution of Sanskrita Sahitya Samaj, Howrah, W.B.
- iv) Life Member of Ramkrishna Mission Institution of culture, Golpark, Kolkata.
- v) Visiting fellow in the dept. of Sanskrit of PG studies Bijoy Krishna Girls' College, Howrah
- vi) Member of the Board of Studies of PG Studies of Bijoy Krishna Girls' College, Howrah
- vii) Life Member of All India Oriental Coference of the Bhandarkar Oriental Institute , Pune

12. Honours/ Awards received ;

Rashtriya Gourav Award (National)- Conferred by Indian international Friendship Society New Delhi in the Year of 2016 Sept.

13. PROFESSIONAL EXPERIENCE /ACTIVITIES

- i) Has been taking stipulated classes and also special classes of PG & M.phil Courses as the teacher of Dept. of Sanskrit till date
- ii) Performed duties and responsibility as Head of the Dept. of Sanskrit, University of Calcutta from 2nd feb. 2016 to 1st feb. 2018
- iii) Has been performing duties related to dept. examination including internal assessment and final examination by setting question papers, performing moderations, evaluating answerscripts of PG course
- iv) Have been participating actively in admission test in PG course
- v) Have been performing duties related to deparmental examination by setting question papers, performing moderations, evaluating answer scripts of M.Phil course and also taking part in counselling/vivavoce of M.phil Courses.
- vi) Have been taking Classes occasionally in Distance Education courses of PG undergoing other Universities and Colleges having PG course.
- vii)Have been Serving as an expert in umpteen selection committees .
- viii) engages in examination matter of other university and colleges having PG Courses
- ix) Have been supervising in preparing the dissertations & the seminar papers made by the student s of the M.Phil Courses
- x) Supervising in preparing the doctoral thesis of the candidates as the principal supervisor and as associate supervisor for P.hd.

14. Research projects undergoing/completed.

- i) Participated in performing research project as 2nd investigator of the dept. of Pali (CU) titled '**अवदानशकम्; a critical study with Bengali Translation**' approved under the UGC UPE Phase i completed and submitted to the authorities of CU

ii) Carrying out research work on “A Critical Study of the Methodology of the Commentary of Mallinātha of the *Meghadūta*”.

15. Fields of study & Research interests:

- i) Methodology of commentators of various texts.
- ii) Comparative study of the texts.
- iii) Critical study of the texts.
- iv) Editing of manuscripts.
- v) Editing of texts.
- vi) Translation works of ancient text

16. Research guidance:

i) Number of researchers awarded M.Phil degree under the supervision of DM : 17

SL	NAME	TOPIC	AWARDED YEAR
1	ASHOK MUKHARJEE	COMPARETIVE STUDY BETWEEN <i>MṚCCHAKA ṬIKAM</i> AND <i>MĀLATIMĀDHAVA</i>	2012-14
2	SUMAN BANERJEE	COMPARETIVE STUDY BETWEEN AVIJNĀNAŚAKUNTALAM AND UTTARRAMACHARITAM	2012-14
3	SANKAR KARAN (RGNF-JRF)	NYĀYA-VAIŚEṢIKA-NIKĀYE DHARMĀDHARMA-SAMSKĀRA- TATTVA-SAMĪKṢAṆAM	2013-15
4	YOGAMAYA ROY (NET-JRF)	AESTHETICS IN THE <i>MṚCCHAKA ṬIKA</i>	2013-15
5	PURNIMA HALDER (RGNF-JRF)	A COMPARATIVE STUDY BETWEEN <i>SVAPNAVĀSAVADATTA</i> AND <i>RATNĀVALĪ</i>	2013-15
6	SHYAMASHREE KISKU	SUPERNATURAL ELEMENTS IN <i>DAŚAKUMĀRACARITA</i> AND <i>KĀDAMBARĪ</i>	2013-15

7	MINAKSHI HALDER	ESTIMATE OF THE DRAMA 'MEGHADUTA' BY NITYĀNANDA MUKHOPĀDHYĀYA	2014-16
8	SOVAN CHAKRABARTI	LOGICAL THINKING OF THE SANSKRIT POETS IN THE	2014-16

		DRAMMATIC CREATIONS –A STUDY	
9	MANASI DAS	SHAMILAKAVIRACHITASYA PADATARITAKABHANASYA EKAM SARVIKAM SAMIKSANAM	2014-16
10	ARUP GHOSH	A COMPARATIVE STUDY OF THE UPARŪPAKA PLAYS OF HARṢADEVA AND RĀJAŚEKHARA	2014-16
11	PIYUSH KANTI PAL	RAJENDRAKARNAPUR – KĀVYASYA SAMIKHA	2014-16
12	SUSHANTA BENERJEE	प्रतिज्ञायौगन्धरायणस्वप्नवासवदत्तयोस्तौलने समीक्षणम्	2015-17
13	SUSHMITA PANDIT	नित्यानन्दमुखपाध्यायकृतकुमारसम्भवनाटकस्य विशिष्टाध्ययनम्	2015-17
14	MADHUMANTI ROY	An Estimate of the Drama ध्रुवप्रसादनम् of Nityananda Mukhopadhyay	2015-17
15	PARAMITA BISWAS	Environmental Awareness in Kalidasa's Work; A Study	2015-17
16	SUBHASREE DUTTA	श्रावणस्य प्रथमदिवसे.....इति नारायणदासविरचितस्य कथासञ्चयनग्रन्थस्य समीक्षणम्	2016-18
17	SONALI PAUL	काव्यनिर्झरी - An Evaluation	2016-18

ii) Number of researchers undergoing M.Phil dissertation under the supervision of DM : 2

1	MANIPARNA MANDAL	Topic not yet settled – Undergoing 3 rd semester	2017-19
2	ABHINANDAN CHANDRA	Do	2017-19

iii) Number of researchers undergoing Ph.D work under the supervision of DM : 6

S L .	NAME	TOPIC	GUIDE
1	SOUMI SINGHA	A CRITICAL STUDY OF THE PRAYERS AND EULOGIES IN	SRI DIPANKAR MUKHAPADHYAY

		SANSKRIT <i>KĀVYA</i> WORKS.	(JOINT)
2	DEBASREE GHOSH	AN ESTIMATE OF THE LITICAL POETRY GITASAMKARAM	SRI DIPANKAR MUKHAPADHYAY (JOINT)
3	ASHOK MUKHERJEE	CRITICAL STUDY IN NALACHAMPU	SRI DIPANKAR MUKHAPADHYAY
4	SOMDATTA GIRI	A CRITICAL ESTIMATE OF NR̥TYA RATNAKAṢA	SRI DIPANKAR MUKHAPADHYAY
5	YOGMAYA ROY	ATHETICS AS REFLECTED IN THE PRAKARAṆAS: <i>MṚCCHAKA ṬIKA AND MĀLATIMĀDHAVA</i>	SRI DIPANKAR MUKHAPADHYAY
6	ARUP GHOSH	JUST ENROLED FOR PH.D	SRI DIPANKAR MUKHAPADHYAY

17 . Select list of publications:

a) In Journals:

- **SOME PROBLEMATIC READINGS OF PRĀKR̥TA IN THE ABHIJÑĀNĀSAKUNTALA** - published in the **Saṃskṛta Bhāratī**, Departmental Journal of Sanskrit, University of Calcutta 9th issue, 2010.

b) Books/Articles in book chapters :

Books Edited

- In the **Saradaḥ Śatam**- Centenary Vol. of the special issue of *Saṃskṛta Bhāratī* –journal of the Dept. of Sanskrit, University of Calcutta-2017, ISSN-24543381.
- In the **Saṃskṛta Bhāratī**- the Dept. of Journal of the Dept. of Sanskrit, University of Calcutta 11th issue -2017, ISSN-24543381.

Book Chapters

i) ON **KĀRAKA AND SAMĀSA** – published in journal named IN RETROSPECT. (July, 2010 – June, 2011), Bethun College, Kolkata, June, 2012.

ii). In the **Jagat Jora Kathan kothā**- Mitra & Ghosh publication. Year-2013.

(Translation of a story of *Pañcatantra*).

iii) **THE USE OF LIṬ IN THE MEGHADŪTA** – Indological Essays – A Volume in Felicitation of Professor Satya Ranjan Banerjee- Sanskrit Sahitya Parishat and Sanskrit Pustak Bhandar, 2014. ISBN – 9787-93-83368-55-6

iv) **Sam̐skṛtasāhityānām Samālocanaprasaṅgaḥ**– In the publication and article titled samalochona o samalochona sahitya ,published by dept. of Bengali university of culcutta, 2013. *Baṅgabhāṣā-O-Sāhitya-Vibhāga, Kalikātā Viśvavidyālaya, Dept. of Bengali* 2014.(with collaboration of Academic Staff college.C.U).

v) **SOME ASPECTS OF STYLISTIC STUDY OF THE ABHIJÑĀNAŚAKUNTALA** – A Volume in Felicitation of Professor Dr. Sitanath Acharya, in the title ‘**Evaluation of Sanskrit from Samhita’s to Upanishada**’, Sanskrit Book Depot, 2016.ISBN -978-93-81795-71-2

vi). On Translating Kalidasa’s Meghaduta In the book title “**Reflections of Translations in the ancient Indian Literature**”- published by Saptarshi-2017.ISBN-978-93-82706-95-3.

vii)Topic - **An Estimate of Premchandra Tarkabagisha and Its Commentary Of काव्यादर्शः - Saṁskṛta Bhāratī**- the Dept. of Journal of the Dept. of Sanskrit, University of Calcutta 11th issue -2017, ISSN-2454-3381.

viii) “**CONTRIBUTION AND POSITION OF THE INTELLIGENTIAL WOMEN IN SANSKRIT LITERATURE : A DIACRONIC STUDY**”, Page no. 126-155 in compilation text of “Women in Ancient India : Myriad Voices”, published from Sanskrit Pustak Bhandar, in 2018.

No. of articles Published in the referred journals(SCOPUS)

i).In the **Saṁskṛta Bhāratī** - Journal of the Dept. of Sanskrit- University of Calcutta, 9th issue - 2012, ISSN-2454-3381.

ii).In the **Saṁskṛta Bhāratī** - Journal of the Dept. of Sanskrit-University of Calcutta, 10thissue –2014, ISSN-2454-3381.

iii). In the **Saṁskṛta Bhāratī** - Journal of the Dept. of Sanskrit- University of Calcutta, 11thissue -2017, ISSN-2454-3381.

iv). In the **Saradaḥ Śatam**- Centenary Vol. of the special issue of **Saṁskṛta Bhāratī** – Dept. of Sanskrit, University of Calcutta-2017,ISSN. 2454-3381.

No. of papers presented
IN THE INTERNATIONAL SEMINARS/ CONFERENCES

- i) '**Aspect in Sanskrit**'- lecture delivered in the 15th world Sanskrit conference, held from 5th -10th January 2012, organized by the International Association of Sanskrit Studies, in New Delhi.
- ii) **Alaṅkāśāstre śābdabodhaprakāraḥ**, a lecture delivered in the International conference on **Śāstre śābdabodhoḥ**, organized by Dept. of Sanskrit, University of Calcutta, held on 16th -17th January 2013.
- iii) Lecture delivered on-**idānīṃtane kāle Bhāratīyāitihyasya bodhe udbodhane ca Saṅskṛtasya āvaśyakatvam**-lecture delivered in the International Sanskrit Conference organized by the Dept. of Sanskrit, University of Calcutta held - from 09/01/2014-11/01/2014.
- iv) "**The specimen of Buddhist Sanskrit as a sort of popular or spoken Sanskrit**", delivered in the International Seminar on '**Revival of Theravāda Buddhism in Bengal**' organized by the Dept. of Pali, University of Calcutta ,held on 13th -14th Jan, 2015.
- v) **Women as reflected in the Sanskrit literature**' delivered lecture in the 3days International seminar, organized by the Dept. of Sanskrit, University of Calcutta, Feb 2015.
- vi) "**Preamacandra Tarkabāgīś: His life and works,**" lecture delivered in a seminar organized by the Dept. of Sanskrit, University of Calcutta, April 2015.
- vii) '**The Non-Pāṇinian Sanskrit Grammarian of Bengal**'- in the International Seminar organized by the Tokyo University of Foreign Studies, Tokyo, Japan on 6th Dec, 2015.
- viii) '**Prakrit Dhammapada: A study,**' lecture delivered in the International Seminar, organized by the Dept. of Pali University of Calcutta, on March 2016.
- ix) '**Dharama as reflected in the Prakrit literature**', delivered in the 3 day International seminar on "**Contemporary challenges and Pali Prakrit and Buddhist Literature**" organized by Rashtriya Sanskrit Śramsthan (Deemed University, New Delhi) and Sri Sitaram Vaidic Adasha Samhit Maha Vidyalaya, held from 1st-3rd December 2016.
- x) **Philosophical Speculations as reflected in the Rhetorical composition of Abhinavagupta's** in the UGC sponsored international seminar on '**Philosophy of Abhinavagupta**' held on 19 & 20 dec. 2017 organized by dept. of philosophy JU

NATIONAL SEMINARS /CONFERENCES ATTENDED

- i) Scientific elements in the Classical Sanskrit literature, two days National Seminar, organized by the Dept. of Sanskrit, Pali, Prakrit, Visva Bharati University, 2013.
- ii) Anundoram Barua as a lexicographer, in the national seminar held in the Lalbahadur Shastri Sanskrit Vishvavidyalay, New Delhi , 2013.

iii) **Snskritavāngmaye samālocanāyāh dhārā**, lectured delivered in the short term course for the teachers organized by the Dept. of Bengali, University of Calcutta, 2013.

iv) **'Development of Sanskrit through the ages'** 47th session of lectured delivered in the All India Oriental Conference, Guahati University.2014.

v) **'Departure of other Grammarians from Pāṇini'** in a seminar in the Dept. of Sanskrit, Rabindra Bharati University, 2014.

vi) **Kālipada Tarkācārya' Saṃskṛta Sahitya Parisadaḥ amulyaṃ Ratnaṃ** in the National Seminar organized by the Sanskrit Sahitya Parishat ,Kolkata, 20th March, 2016.

vii) **Samskṛta sāhityasya mulyabodhātmakaṃ cirasthāyitvam**, a lectured delivered in the two-day national conference, on Sanskṛtasya āyatih by the Govt. Sanskrit College and University on 18th August 2016.

viii) **Characterisation of Draupadī**— in the Mahābhārata lecture delivered in the UGC sponsored National level seminar on ' Pancakanya' a ideal of perfect womanhood in Sanskrit Literature. Equally Relevant in modern Days'- organized by the Dept. of Sanskrit, Dhruva Chand Halder College, Dakshin Barasat, on 05/10/2016.

ix) Evolution of Sanskrit in the classical age (from 5th Cent. B.C. to 10th Cent. A.D.)- in the of Indian Linguistics at the 48th session of All India Oriental Conference, Haridwar held from 12/11/16-14/11/16.

x). **Alaṃkārasastre-namarthaghatitasābdārthvaicitryam-** lecture delivered in the National Seminar on **nanarthaghatitasāstrartha sambodhaḥ** ,organized by the Dept. of Sanskrit, held on the same dept. of the West Bengal State University, Barasat on 28th March 2017.

xi) **Sri Gītāgurangasya Samikṣaṇam** a lecture delivered in the National Seminar, organized by the Cultural Sāhitya Akademi. New Delhi, in the...auspices .of the Ramkrishna Mission Residential Autonomus College, on the DR. Birendra kumar Bhattacharya- **Janmasatavārśika Samārohaḥ**' held on 22nd April, 2017.

xii) **Samskṛtānūvāde Rabindrasāhityam ekam Vihagā valokanam** lecture delivered in the National Conference on **Samskṛtānūditaṃditaṃ Viśvasāhityam**-organized by the Govt, Sanskrit College and University on 9th August 2017.

xiii) **The versified paths for attaining Mokṣa on Buddhist and other sects:** A Comparative study, lectured delivered in the 17th National Seminar organized by the Indian Society for Buddhist Studies held in the Sanchi University of Buddhic Indic studies, Sanchi, M.P. from 13/10/17 to 15/ 10/17/

c) **Conference/ seminar volumes published:**

Bhavabhuteḥ nātyakṛtau pradarśitānaṃ citrānāṃ viśeṣanam samikṣātmakam—
Published in the Proceedings of 2nd State Sanskrit Conference, University of bardwan,
W.B. 1999.

18. Conferences and Seminars Attended and papers presented:

So many Abstracts of Articles presented in the 42nd 43rd, 44th, 45th, 46th, 47th 48th 49th sessions of All India Oriental Conferences held in various places of India, Published in the collection of the Abstracts of Articles of the same.

- Paper presented on “**Awareness and Presentation of the environment reflected in Sanskrit Literature**, in the Classical Sanskrit Section in the 49th session of All India Oriental Conference, held from 18th to 20th May 2018, organised by the Shree Somnath Sanskrit University, Somnath, Gujrat”.
- Acted as Chairperson in the academic session “**Indian Social Science and Humanities Congress 2018**”, organised by “Paschimbanga Anchalik Itihas O Loksanskriti Charcha Kendra” at the venue of the Asutosh College, Kolkata, held on 15th July 2018.
- Acted as Chairperson in the academic session of the “**Classical Sanskrit Literature**” of the National Sanskrit Conference held from 30th March to 1st April 2018, Organised by Sanskrit Sahitya Parishad, 168/1, Raja Dinendra Street, Kolkata.

d) Other publications:

i) Translation of a Sanskrit story of the *Hitopadeśa* into Bengali in the collection of the Translated Texts of various languages titled ‘*Bhārata jo dā kathana kathā*’ published by Mitra and Ghosh Publication, 2014.

19. Invited lectures delivered:

A. Lectures delivered in State Level/National / International Seminars.

i) Topic- ‘**Some features of Prakrit of the *Abhijñānaśakuntala***’ in a UGC Sponsored National Level Seminar in the University of Ladnun, Ladnun, Rajasthan, August 2011.

ii) Topic -‘**Sanskritaśabdānām Prayoga arthavaicitryamca:**’ lecture delivered an International seminar, organized by the Dept. of Sanskrit, University of Calcutta on **Samskr̥te Śābdabodhaḥ** on January 2012.

- iii) Topic – ‘**Aśvagoṣa’s Life and Works**’ at Garia Bouddha Bihar, Garia Kolkata, organized by Garia Bouddha Sanskriti Samsad on 15th may 2013.
- iv) Topic - ‘ **Kāvyaprakāśa**’ and on ‘**Mudrārākṣasa**’ as visiting fellow in the Dept. of Sanskrit in the Gaur Banga University, Maldah, June, 2013.
- v) Topic- ‘**Anundoram Barua as a lexicographer**’ in the National Seminar held in the Lalbahadur Shastri Sanskrit Vishvavidyalay, New Delhi 2013.
- vi) **Kāraka-Vibhakti**- its position and application in the perspective of Sanskrit language- Ph.D. course work on Grammar, organized by C.U.M.R.C & N.M.M in the Dept. of Sanskrit C.U. from 22nd-31st Oct. 2013.
- vii) Topic – ‘**Sanskritavāṅgmaye samālocanāyāh dhārā**, ’ in the short term course for the teachers organized by the dept. of Bengali, University of Calcutta on September 2013.
- viii) Topic- ‘ **Development of Sanskrit through the ages**’ 47th Session All India Oriental Conference, Guahati University, Guahati, Assam, Jan, 2014.
- ix) Topic -‘ **Departure of other Grammarians from Pāṇini**’, in a Seminar in the Dept. of Sanskrit, RBU, Feb, 2014.
- x) Two lectures on Research Methodology for Indic Studies on 31/12/2014 from 2 p.m. to 5 p.m. in the Ph.D. course work on Research Methodology organized in the Dept. of Sanskrit of the University of Calcutta.
- xi) Characterization of Sitā in new perspective, a special invited lecture delivered in the Jogmāyā devi College, organized by the Dept. of Sanskrit, on February 2015.
- xii) Topic- ‘**Life and Works of Pt. Premchandra Tarkavagish.**’ Dept. of Sanskrit, C.U. on 12th April, 2015..
- xiii) **Abhijñānaśakuntalam-Uttararāmacaritaya- nātyaprayoga- visyakaṃ vaicitryayātam**- lecture delivered in the seminar on the occasion of Bhāratīya Nātyasammelana organized by the Nātya Academy E.Z.C.C. on February 2015.
- xiv) Topic -‘ **Women as reflected in the Sanskrit literature**’ , delivered lecture in the 3day International Seminar, organized by the Dept. of Sanskrit, University of Calcutta 25th -27th Feb. 2015.
- xv) Topic- ‘**Premacandra Tarkabagiśa: His life and works,**’ lecture delivered in a seminar organized by the Dept. of Sanskrit, University of Calcutta in 12th april 2015.
- xvi) Topic -‘ **The Non-Pāṇinian Sanskrit Grammarians of Bengal.**’ in the Tokyo University of Foreign Studies, Tokyo, Japan on 6th Dec, 2015

- xvii)**Topic - ‘ **Philosophy of *Smṛiti-śāstra* and *Upaniṣads.***’ in the state level seminar organized by the Dept. of Sanskrit of Sadhan Ch. Mondal College, 24 Parganas, 2016.
- xviii)**Topic- ‘ **Sītā of *Rāmāyaṇa***’ in the Dept. of Sanskrit of the Yogamaya Devi College, Kolkata on January 2016.
- xi)**Topic- ‘ ***Dharmasa svarupam prayoyaniyatāca***’ – in the Mahamilan Math of Sitaram Das Onkarnath Vaidik Mahavidyalay on 28th Feb, 2016.)
- xx)** ***Dharmasya svarupam pryoyaniyatāca***’ – in the Mahamilan Math of Sitaram Das Onkarnath Vaidik Mahavidyalay on 28th Feb, 2016
- xxi)**Topic- ‘ ***Kālipada Tarkācārya Saṃskṛta Sāhitya Parisadaḥ amulya Ratna*** ’ in the Sanskrit Sahitya Parishat on 20th March, 2016..
- xxii)**Topic-‘**Prakrita Dhammapada: A Study,**’ lecture delivered in the International Seminar, organized by the Dept. of Pali University of Calcutta on march 2016.
- xxiii) Topic – ‘गीतगौराङ्गनामकस्य गीतिकाव्यस्य समीक्षणम्’ delivered lecture in the national seminar organized by Ramkrishna Mission Residential Autonomous College Narendrapur along with sahitya academy , New Delhi, held on 22/04/2017
- xxiv)** Title – “**Element of Science in Sanskrit Literature : A study**”, delivered in the 3 day All India Sanskrit Conference on “SANSKRIT : The inexhaustible Source of knowledge”, organised by Kumar Bhaskar Varma Sanskrit and Ancient Studies University, Nalbari, Assam, from 15th-17th February 2018.
- xxv)** Title – “**Origin and development of Alamkāras in Sanskrit Literature**” and “**Pūrāna Literature : Its content and utility**”, two lectures delivered in Bijoy Krishna Girls College, Howrah on 1st September 2018
- xxvi)** Topic – Role and position of women in Sanskrit and Buddhist Literature: A Study delivered two day international seminar **ROLE OF WOMEN IN PRESENT SOCIETY AS PER BUDDHA’S PERSPECTIVE** organized by Indo- Tibetan Studies Visva Bharati, Santiniketan on 23& 24 March ,2019
- xxvii)** topic - **scientific and technological purviews as reflected in Sanskrit literature :** Delivered on one day National Sanskrit Conference Retrospect & Prospect Of Sanskrit Studies organized by Baidika Sanskrit Vidyapitham held on Bahirkhand, Hooghly

B. Consistently I have been delivering so many lectures on various topics of M.A. Part I and Part II of Distance Education of the Vidyasagar University in the Venue of Ramsaday College of Amta, Yogamaya Devi College, Kolkata in the years 2012, 2013, 2014, 2015 and 2016 .And the same course of the Rabindra Bharati University in the venu of R.B.U and Daksin Barasat College in the year 2015 and 2016.

C. Delivered so many lectures on various topics as Resource Person in the Refresher Courses held in the dept. of Sanskrit of C.U held in the year 2012, 2013, 2014, 2015 organized by the Academic staff college, University of Calcutta. **Some of the**

Topics,

- i)“Kalyāna” as reflected in the Sanskrit texts.
- ii) “Nāṭya” Nṛtta as reflected in Sanskrit literature.
- iii)Śādabodha its nature and process in Alamkāraśāstra.

D. Convocational Adress (**Dikṣānta Bhāṣana**) delivered at the Convocation at the completion of the academic session of traditional courses of **TOLE EDUCATION** organized by the Howrah Sanskrita Sahitya Samaj, at Howrah on 19/09/2015.

20. Lecture delivered in the Foreign Country .

Lecture delivered on invitation on the Topic “*The Non-Pāṇinian Sanskrit Grammarians of Bengal.*” in the Tokyo University of Foreign Studies, Tokyo, Japan on 6th Dec, 2015 .

21. Other notable activities:

- i) Actively participate in various cultural activities like direction and acting in Sanskrit plays, Bengali Plays, Sanskrit and Bengali Recitation on many stages and AIR Kolkata.
- ii) Regularly organizing the programmes and Sanskrit plays in the ‘**Sanskrita Divasa**’ in the dept. of Sanskrit, University of Calcutta.
- iii) Engaged in translating many Bengali poetries and plays into Sanskrit and vis-a- vis.
- iv) Actively engaged in counseling and evaluating the students, for improvement of the students being the member of Teacher-Student committee of the department of Sanskrit, C.U.
- v) Constantly have been participating in the meeting of P.G. course and U.G. course of many Colleges and other Universities as a number of BOS.
- vi) Constantly engaged in setting question papers, examining answer scripts, moderation etc. in the C.U and as mater of BOS of other colleges and Universities.

vii) Constantly engaged in inspection of the Departments of Sanskrit of the Colleges under the University of Calcutta, with a view to evaluate and enrichment of those Departments of the Colleges.

(Dipankar Mukhopadhyay)

Associate Professor
Department of Sanskrit
University of Calcutta