

A PROFILE 2015-2021

The Department Of Nyaya

CENTRAL SANSKRIT UNIVERSITY
Guruvayur Campus
Puranattukara, Thrissur, Kerala

मोहं रुणद्धि विमलीकुरुते च बुद्धिं
सूते च संस्कृतपदव्यवहारशक्तिम्।
शास्त्रान्तराभ्यसनयोग्यतमं व्यनक्ति
तर्कश्रमो न कुरुते कमिहोपकारम्॥

*This profile is showing the activities
of the department for the academic year
2015-2021*

CONTENTS

Sl. No	Title	Page Number
I.	A BRIEF HISTORY	4
II.	PRESENT HEAD OF THE DEPARTMENT	6
III	PREVIOUS HEADS OF THE DEPARTMENT	7
IV	PRESENT FACULTY	8 - 9
V.	FACULTY PROFILE	10-13
VI.	WORK LOAD OF THE FACULTIES	14
VII.	STATISTICS & DETAILS OF STUDENTS CATEGORY	15-16
VIII.	MERIT IN EXAMS	16
IX.	LECTURES AND SEMINARS	17-19
X.	SEMINARS ATTENDED BY FACULTY MEMBERS	20-24
XI.	ACADEMIC & CO-CURRICULAR ACTIVITIES	25-26
X.II	SPECIAL TUTORIAL CLASSES	27
XIII.	PUBLICATIONS	28
XIV.	RESEARCH & PROJECTS	29
XV.	PROPOSALS	30
XVI.	DEPARTMENT STAFF IN VARIOUS COMMITTEES	31
XVII.	ACHIEVEMENTS OF STUDENTS	32-34
	CONCLUSION	35
I.	A BRIEF HISTORY	

The Department of Nyaya was started in the Guruvayoor Campus during the Academic year 2000-01 under the Headship of Dr. N.R.Kannan, then principal of the campus. Initially the classes were handled with the kind co-operation of staff members of other departments like Dr. K. T. Madhavan, Dr. P.N. Shastri, Dr. P.G.Sreenivasan and Dr. E.M.Rajan. In the first year students were admitted only in the first year of Sastri (B.A.)

The first batch of students was admitted in Acharya (M.A.) in 2003-2004. In 2004, two Guest Lecturers, Dr. R. Balamurugan and Mr. Radheshyam were appointed. Dr. R. Balamurugan and Dr. N.R. Sridharan were appointed as Lecturers on regular basis in the year 2005. They are continuing in service till-date. In August 2008, Ms. Gigy.V was appointed as Guest Lecturer.

Dr.K.E.Madhusudanan, Senior Lecturer was transferred from Sri Sadasiva Campus, Puri to Guruvayoor Campus in November 2008. He is the Head of Department of Nyaya since then. In 2009 he was promoted as a Reader. In 2009 Miss. Gigy continued her service as a Guest Lecturer. In 2010 Mr. E.M. Devan was appointed as a Asst. Professor (on contract). Since

Dr. R. Balamurugan, Asst. Professor was deputed to IIIT, Hyderabad, Miss. Gigy.V was appointed as Asst. Professor (on

contract). In order to usher in traditional knowledge of higher standard, Prof. T. Aryadevi, reputed scholar and Retired Professor of Nyaya, Sri Sankaracharya University of Sanskrit, Kalady was appointed in the Department of Nyaya under the Sastrachudamani scheme. In October 2010, Dr. O.R. Vijayaraghavan joined this campus as Asst. Professor on transfer from Rajiv Gandhi Campus Sringeri, Dr. R. Balamurugan rejoined the campus on August 2011. Mrs. K.A. Subitha worked as a Guest Lecturer from February 2011 to May 2012. Dr. K.E. Madhusudanan is appointed as professor and transferred to Rajiv Gandhi campus, Sringeri in June 2013 and Dr. R Balamurugan assumed charge as H.O.D. in 2013 and continued till June 2016. He was transferred to Raghunathkeerthi campus Devaprayaga in June 2016. Dr. N.R. Sridharan was officiating as H.O.D. from June 2016 to Nov 2019. Sri Sambhusaran Tiwari and Sri Rajiv lochansarma joined as guest faculty in July 2016 and continued till Jan 2020 and 2021 respectively. Dr. Naveen Holla joined as Professor in the campus in Nov.2019 and was officiating as HOD till his transfer in April 2021. Prof. K E Madhusudanan joined the department on May 2021 and officiating as HOD till date.

**II. PRESENT HEAD
OF THE DEPARTMENT OF NYAYA**

**Prof. K E Madusudhanan
from May 2021 to till date**

III. PREVIOUS HEADS

OF THE DEPARTMENT OF NYAYA

Dr. N.R.Kannan (from 2000 to 2007)

Dr. R.Balamurugan
From July 08 to November 2008
From June 2013 to June 2016

Dr. K.E.Madhusudanan
from December 2008 to June 2013

Dr. N R Sridharan

From June 2016 to Nov. 2019

Prof. Naveen Holla

From Nov.2019 to April 2021

IV. PRESENT FACULTY

The present Navya Nyaya faculty consists of three members. All of them are highly qualified. They are:

Prof. K E Madusudhanan, HOD

Dr. N.R. Sridharan, Asso. Professor

Dr. O.R. Vijayaraghavan, Asst. Professor

V. FACULTY PROFILE

(Head of Department)

Dr. K.E. Madhusudanan, is a Professor and the Head of the Department of Nyaya., secured the State First Rank in the subject of Sanskrit in the Higher Secondary Exam, 1992. He passed Acharya (M.A.) in Navya Nyaya with Distinction from Rashtriya Sanskrit Vidyapeetha, Tirupathi and was awarded 'Vidyavaridhi' (Ph.D) by the same institution for his critical thesis entitled 'Function of Words according to Nyaya, Mimamsa and Vyakarana Systems'.

Hailing from a family of illustrious scholars he learned Krishna Yajurveda from his father Shri. K. Rajagopalachariar and passed the exam for the title of 'Yajurveda Kramapathi' conducted by the Kanchi Kamakoti math in 1992 and also Tirumala Tirupathi Devasthanams TTD, Tirupathi in 1993. Dr. Madhusudanan had the fortune of learning Sastras of Navya Nyaya and Visishtadvaita Vedanta from his brother and renowned scholar Professor K.E. Devanathacharya. He also obtained traditional training in Mimamsa under Prof. E. Balasubrahmanya Sastri, Retired Professor of Mimamsa, Madras Sanskrit College.

Dr. Madhusudanan worked as Lecturer in Nyaya in Madras Sanskrit College for two years and four months.

In January 2002, he was appointed as Lecturer in Nyaya in the Sadasiva campus of Rashtriya Sanskrit Sansthan in Puri, and was later promoted as Senior

Lecturer with effect from 21-01-2006. In November 2008 he was transferred to Guruvayoor Campus and is at present Reader and the campus, Head of the Department.

He has published four books namely '**Satpratipaksha satakoti khandana mandanam**', '**Satpratipaksha Vichara and Satpratipaksha patram**', '**TarkasangrahadEEPika prabha**' and '**Siddhanta Lakshana Nyayaratnam**' with his own commentary. He has also got to his credit various research articles published in reputed magazines and journals.

He also had discovered two rare manuscripts which are been '**Vavaduka kutuhalam**' and '**Saktivadakrishnambhattiyam**' and is presently working upon them. The title of '**Vidwat Pravara**' was conferred upon him by His Holiness Sri Sankaracharya of Sringeri Sarada peetham for his proficiency in Nyaya Sastra. He is also recipient of '**Sastra Ratnakara**' awarded by Srirangam Srimad Andavan Ashramam in the year 2005.

Dr. Madhusudanan has participated in a number of National and International Conferences and presented papers on a wide range of topics. He has also attended many traditional Sastra Sabhas and has given discourses on several topics in Nyaya Mimamsa and Vedanta.

He is presently actively engaged in the critical analysis with comparisons and contrasts of Ancient and Modern Indian Logic and is keen in imparting knowledge of subtle subjects in Navya Nyaya by the application of modern methodology and symbolical representations.

DR.N.R.SRIDHARAN is an Assistant Professor in the Department since July 2005. Hailing from a family of well known scholarship, he had his Post Graduation (Acharya) in Nyaya from Rashtriya Sanskrit Sansthan and **Vidyavaridhi** (Ph.D) from Rashtriya Sanskrit Vidyapeetha, Tirupathi. He is also an Acharya(M.A) in Vyakarana. He has traditionally learned Krishna Yajurveda from his father Sri.N.Govinda Ramanuja Tatacharya and has passed in First Class in the exam conducted by KanchiSankara Math.

He underwent traditional training in Nyaya under the feet of his father and in Vyakarana under Mahamahopadhyaya Prof.V.Srivatsankacharya, Retired Principal, Madras Sanskrit college.Dr.Sridharan is also well versed in Vedanta Sastra and is one of the illustrious disciples of the renowned scholar Mahamahopadhyaya Prof.N.S.Ramanuja Tatacharya, Ex-Vice-chancellor, Rashtriya Sanskrit Vidyapeetha, Tirupathi.

He was first appointed as Lecturer in Nyaya in Sri Sadasiva campus of Rashtriya Sanskrit Sansthan on 15-11-1993.He worked there for two years. Later he worked in Sri Sankaracharya University of Sanskrit, Kalady for seven and half years. He then joined Rashtriya Sanskrit Vidyapeetha, Tirupathi as Manuscript Cataloguer and was in service for two years. He was then appointed in Guruvayoor Campus, Rashtriya Sanskrit Sansthan, 2005. He is promoted as Associate Professor on July 2017continuing till date.

He has authored Four Books and published namely, '**Nanjvyatyasavivechanam**', '**Vedarthasangrahavyakhya**', '**Kumaratadesika mangalavykya in Tamil**' and '**VrittaSangrahaBindu** etc'. He also edited '**Nityagrantha & AhnikaKarika**', '**Gitartha Sangraha & Chatussloki**' with commentary and Nyayaratnam commentary on Samanya Niruktialso. He has also participated regularly in the annual traditional seminars being held in various institutions like Sri Ahobilamath, Sri Poundarikapuram Ashram, Srirangam SrimadAndavan Ashramam, SringeriSaradapeetham, Kanchi Sri Sankaramath, etc.

His discourses on various Sastra topics in the weekly GuruvaraSadas of KanchiKamakoti math were appreciated by one and all. Dr.Sridharan has also

taught many students Veda and Vyakarana for years together. He is versatile in many languages such as Sanskrit, Tamil, Telugu, Malayalam and Hindi. He has prepared nearly 5000 entries of manuscripts in the descriptive catalogue in the Rashtriya Sanskrit Vidyapeetha, Tirupathi. He is presently guiding a student for her research works.

DR. O. R. VIJAYARAGHAVAN is an Assistant Professor , hailing from a family of Stupendous scholars, had his Nyaya studies under his maternal grandfather Shri. U.Ve.T. E.Veeraraghavacharya Swami (President Awardee) and passed in First Class in the NyayaSiromani (M.A Nyaya) from the University of Madras. He had his Vidyavaridhi Degree (Ph.D) from the Rashtriya Sanskrit Sansthan.

The title of his thesis is 'Eswara Sidhau Naiyayika Taditara Saraneenam Tulanatmakam Adhyayanam'. He learned Visishatadvaita Vedanta under his father Shri.U.Ve. O.R. Rajagopalacharya.

He worked as a Lecuturer in Nyaya in Sri Ranganatha Paduka Vidyalaya Srirangam (Affiliated to Bharatidasan University, Trichy) from September 1991 to December 1994. He joined Sri Sankaracharya University of Sanskrit, Kalady on December 1994 and worked there till July 2009 as Lecturer in Nyaya. In the Year 2009 he joined as an Asst. Professor of Nyaya in the Rajiv Gandhi Campus, Sringeri of Rashtriya Sanskrit Sansthan and later transferred to Guruvayoor Campus, Puranattukara on October 2010.

He delivered two extension lectures in the Sanskrit department of Presidency College, Chennai in December 2009, and two in 2014 and two in 2016.

He was the Asst.Co-ordinator of the fifteen-day-workshop on Nyaya Sidhantha Muktaivali at Rajiv Gandhi Campus, Sringeri during Jan-Feb 2010.

He is a member of O.T.Siromani Question paper setting Board of University of Madras.

He has participated and presented more than 40 National Seminars and many of his papers have been published. He has also participated in

academic sessions of debate conducted by various institutions such as Sri Ahobilamutt, Srirangam Srimad Andavan Ashramam etc. He has been awarded the title **SastraRatnakara** by Srirangam Srimad Andavan Ashramam and **Nyaya Vedanta Ratna** by Srirangam Poundarikapuram SrimadAndavan Ashramam.

Sri. RAJEEV LOCHAN SHARMA is a guest lecturer in the department of Nyaya since 07/07/2016. He is pursuing his research on "Mahadevpunyastambhakarakrita pratyakshakhandanta nyayakaustubhasyasamikshatmakamadhyayanam"

under the supervision of Prof. Rajaram Shukla, Dept. of Vaidik Darshan, Faculty of S.V.D.V., B.H.U. and he passed U.G.C - N.E.T with J.R.F. on December 2011.

He has teaching experience as **Shodh-Pradhyapakin** Faculty of S.V.D.V., B.H.U. from Sept. 2012 to April 2016. He is an eminent scholar of Nyaya Vaisheshik and he has pursued his Shastri (Hons.) and Acharya in the same subject from Sanskrit Vidya Dharma VigyanSankay, Banaras Hindu University with distinction. He was awarded **B.H.U. Gold medal** for securing highest marks in Acharya Examination-2010, and Mahamahopadhyay Gopinath Kaviraj Memorial Prize for the same. He has also achieved **Gold medal in Nyaya Bhashana Spardha** held in R.S.S. Jaipur Campus in 2009 and gold medal from Tirumala Tirupati Devasthanam in 2008. He has successfully qualified Yoga Certificate & Diploma in Yoga from B.H.U.

He has attended sixteen national and nine international seminars and presented his papers there. Eight of his research papers have been

published in reputed National and international refereed journals. He has also attended four workshops, orientation programme, refresher course and many Shastrarthas. He is the co-editor of Journal "Lalita" ISSN no. 0975-6256.

Sri.SHAMBHUSHARANTIWARI has joined this campus as a Guest Teacher in the department of Nyaya on 7th July 2016. He had his Post Graduation (Acharya) in NyayaVaisheshik from Banaras Hindu University and pursuing

Vidyavaridhi (Ph.D) from the same University. He has successfully qualified UGC NET on 2012. passed B Ed from Kurukshetra University in 2011. He has attended five National Workshops. He has also participated and presented research papers in various National and International Seminars and Conferences. He is versatile in many languages such as Sanskrit, Hindi & English. He has published five research papers in various research journals. He has participated in All India/ Inter University Tournament of shooting (Men) two times held at Jiwaji University, Gwalior & H.N.B Garhwal University.

VI. WORKLOAD OF THE FACULTIES

Prof. K. E. Madhusudanan - 15 periods in a week.

Acharya II year - paper-3

Acharya I year - paper 4

Shasrti III year - paper-5

Dr. N.R. Sridhran - 20 periods in a week.

Acharya II Year - paper-4

Acharya 1st Year - paper- 2

Shastri II year - paper-6

Shastri, I year - paper-6

Dr.O.R.Vijayaraghavan - 25 periods in a week

Acharya, II year - paper-2&5

Acharya I year - paper -1

Shastri I year - paper-5

Prakshastri, I year - paper-6

Guest Teacher - 25 periods in a week

Acharya II year - paper-1

Acharya I year - paper 3

Shasrti III year - paper-6

Shasrti II year - paper-5

Shastri I year, General - paper-1

VII. STATISTICS

The pass percentage of Acharya & Sastri Classes for the past three years are as follows.

Year 2015-16 Pass percentage 100%

In Acharya 1st year 1 student passed with first class. I

In acharya 2 nd year	2 students appeared for the exams and passed in first class.
In Sastri 3 rd Year	4 students appeared for the exam out of which 4 got First Class.
In Sastri 2 nd Year	4 students appeared for the exam and all got First Class.
In shastrī Ist year	6 students appeared for the exams and all passed.

Year 2016-17 Pass percentage 100%

In Acharya 1 st year	1 student passed with first class. I
In acharya 2 nd year	2 students appeared for the exams and passed in first class.
In Sastri 3 rd Year	4 students appeared for the exam out of which 4 got First Class.
In Sastri 2 nd Year	4 students appeared for the exam and all got First Class.
In shastrī Ist year	6 students appeared for the exams and all passed.

Year 2017-18 Pass percentage 100%

In Acharya 1 st year	1 student passed with first class. I
In acharya 2 nd year	2 students appeared for the exams and passed in first class.
In Sastri 3 rd Year	4 students appeared for the exam out of which 4 got First Class.
In Sastri 2 nd Year	4 students appeared for the exam and all got First Class.
In shastrī Ist year	6 students appeared for the exams and all passed.

Year 2018-19 Pass percentage 100%

In Acharya 1 st year	1 student passed with first class. I
In acharya 2 nd year	2 students appeared for the exams and passed in first class.
In Sastri 3 rd Year	4 students appeared for the exam out of which 4 got First Class.
In Sastri 2 nd Year	4 students appeared for the exam and

In shastri Ist year all got First Class.
6 students appeared for the exams and all passed.

Year 2019-20 Pass percentage 100%

In Acharya 1st year 1 student passed with first class. I
In acharya 2nd year 2 students appeared for the exams and passed in first class.
In Sastri 3rd Year 4 students appeared for the exam out of which 4 got First Class.
In Sastri 2nd Year 4 students appeared for the exam and all got First Class.
In shastri Ist year 6 students appeared for the exams and all passed.

Present Academic Year 2020-21

In the present Academic year, 44 students are there in the department pursuing their studies in various classes.

DETAILS OF THE CATEGORY OF THE STUDENTS

YEAR	General	OBC	SC/ST
2015-16	8	8	1
2016-17	10	16	3
2017-18	4	25	4
2018-19	15	26	7
2019-20	12	28	6
2020-21	12	27	5

VIII. MERIT IN EXAMS

In the academic year 2017-18, Ms Ranjini M had won the Gold medal for securing highest marks in Nyaya Acharya examinations conducted by Rashtriya Sanskrit Sansthan, New Delhi.

IX. LECTURES & SEMINARS

SEMINAR

As part of our genuine efforts to inculcate in-depth knowledge of Sastras in the students and to bring about an environment wherein knowledge can be exposed and shared among various scholars,

The department organized a National Seminar on 15-3-2016, on Anumanapramana. Dr V Vasudevan, Reader in Nyaya, Sri Sankaracharya University of Sanskrit Kalady, inaugurated the seminar and delivered the keynote address . Dr Lakshminarsimhan Assistant professor of nyaya S.A.S. collage, madhurantakam, Dr A K Uma, Assistant professor in nyaya, Government Sankrit college, Trippunitura, and Faculties from the campus and the students presented papers. Prof. C.H.L.N. Sarma the principal of the campus presided the seminar, Dr. R.Balamurugan, Head of the department of Nyaya welcomed the gathering DR O. R. Vijayaraghavan Assistant Professor of Nyaya Coordinated the seminar.

A national seminar was organized on 20 3 2017 on PADAVRUTTIVICHARAH , inaugurated by prof O Ramlal Sharma ,Prof in nyaya, Rashtriya Sanskrit vidyapeet Tirupati. The inaugural session was presided by Prof Ch Lakshmi narayana Sharma , principal Guruvayur campus, Rashtriya Sanskrit Samsthan. Dr N R Srdharan , HOD of the department welcomed the gathering Sri Rajeeva loachana Sharma ,guest faculty coordinate the seminar.

Three day National seminar on NYAYAVAISESHIKAYOH PRAMEYA VICHARAH from Feb 20th,2018 to 22nd Feb 2018was organized by the department. Prof K E Dharaneedharan, separtment of Sanskrit , Pondichery,inaugurated the seminar and deliverd the key note addres about the categories of Nyaya and Vaiseshika. The inaugural session was chaired by prof Ch L n Sharma,principal of the campus.

The valedictory session, on 22nd Feb, was addressed by Prof Peeyushkanth Deekshit, Vice chancellor, Uttarakhand Sanskrit University,. The Seminar is –coordinate by Dr N R Srdharan HO D and Dr O R Vijayaraghavan.

Nationalseminar on DRAVYAVICHARH was organized on March27th , 2019, which was inaguratedby Prof C Ranganathan ,Prof in sahitya R S V. Tpt. Prof Ch L n Sharma chaired the session,Dr N R sridharan HOD welcomed the delegates.Sri Shambusaran Tiwari, guest faculty coordinated the seminar.

Dr. Vasudevan
inaugurating the Seminar.

Prof.K. E. Dharanidharan
inaugurating the Seminar.

Prof. C. Ranganathan
inaugurating the Seminar.

Dr.Mani Dravid
inaugurating the extension
lecture.

EXTENSION LECTURES

*On 02-3-16 Dr. Manidraavid, Mimamsa department Sanskrit college Chennai, delivered a lecture on the topic
“Arthapattyanuplabdhayohpramanantaratvanirakaranenaiyayikayuktayah.”*

An extension lecture on **PRATYAKSHAPRAMANAVICHARAH** was delivered by **Prof P T Y G Y Sampathkumaracharyulu**, Department of Nyaya, Rashtriya Sanskrit Vidayapeeth , tirupati, on 27th Feb, 2017.

On 22/2/2018 **prof. Peeyushkanth Deekshit**, vice chancellor, Uttarakhand sansrit university delivered a lecture.

On 27 3 2019 **Prof C Ranganathan** ,Department of Sahitya , Rashtriya Sanskrit Vidyapeetha , Tirupathi delivered a lecture on **Upamasaabdabodah**.

Dr.Mani Dravid

Prof. C. Ranganathan

Prof. Peeyushkanth Dikshit

X. SEMINARS ATTENDED BY THE FACULTY MEMBERS IN THE LAST FIVE ACADEMIC YEARS

**Seminars and conferences attended by
PROF. K. E. MADHUSUDANAN**

Research Papers published

Hetwabhāsa Samanyalakshane Visheshana traya Sarthakya Vicharah	Vidavat Pratibha	Sringeri Sri Sarada Math	2277-2472
Anuvyavasaya Niroopanam	Vakyartha Bharati	RG Campus, Sringeri	2249-538X
Shabda Samagri Pratibandhakata niroopanam	Vidavat Pratibha	Sringeri Sri Sarada Math	2277-2472
Shaktapadavibhaga Vicharah	Shastrartha Deepika	SCSVM University, Kanchipuram	ISBN: 978-81- 925639-4-7
Savyabhicharakshane Phalibhootasamshayetyaadi kalpavicharah	Vidavat Pratibha	Sringeri Sri Sarada Math	2277-2472
Vedanam Apourusheyatvam	Shevadhīh	S. V. Vedic University, Tirupati	2229-4031
Nyayakusumanjalee Disha Eeshvaranumaana Vicharaha	Shastrartha Deepika	SCSVM University, Kanchipuram	ISBN: 978-81- 925639-4-7
Udayanacharyakrutah jnatata vimarshah	Anveekshanaya Manjaree	RG Campus, Sringeri	ISBN: 978-81- 933259-1-9
Nanjartha Vimarsha	Vakyartha Bharati	RG Campus, Sringeri	ISSN: 2249- 538X
Kshanabhanga Vimarshaha	Kandalee Nayamanjaree	RG Campus, Sringeri	ISBN-978-81- 933259-7-1
Badhaniroopanam	Sharada	RG Campus, Sringeri	2320-740X
Srimadvedantadesika virachite Yadavaabhyudaya Mahaakavye Shaastriya Vichaaraaha	Kavya Kaoutukam	RG Campus, Sringeri	ISBN: 978-81- 935034-0-9
Pramaana Prayojanam	Pramaana Kaustubha	Varanasi	
Manonutva VicharaH	Vidwat Pratibha	Sharada Mutt Sringeri	

Books published as Single Author or as Editor

Sl. No.	Name of the Book	Publisher	ISBN/ ISSN No.	Authored/ Edited
1.	Vakyartha Bharathi	Rajiv Gandhi	ISSN: 2249-538X	Edited

		Campus, Sringeri		
2.	Sabdabodha Vimarsha	Rajiv Gandhi Campus, Sringeri	978-81-926539-4-5	Edited
3.	Vakyartha Bharati	Rajiv Gandhi Campus, Sringeri	ISSN: 2249-538X	Edited

RESEARCH PROJECTS

Topic of Research	Organisation
A critical edition of Vedanta Vijaya of Sri Mahacharya	National Manuscripts Mission, New Delhi

Research Guidance

Four research scholars have been awarded Vidya Varidhi (Ph.D) in the last five years.

Presented in Conferences/ Seminars/ Workshops/ Symposiums etc.,

Sl. No	Name of the Seminar/ Workshop / Conference	Topic	Organization	Year
	National Vedic Conference	Damptyoh Sahaadhikaarah	SVV Vedic University	2015
	Sri Bashya Vakyartha Sadas	Vishistadwaita	Engalazhwan Thirumaligai	2015
	National seminar on Shabdabodha	Anvitabhindanam	RG campus, Sringeri	2015
	Sri Mahaganapati Vakyatha Vidwat Sabha	PhalavyaparayoH Dhatu Sakthi VicharaH	Sringeri Sharada mutt	2015
	Shastrartha Training programme	Hetvabhasa	RSKS Ekalavya Campus	2016
	Workshop on Vritti VimarshaH	Tatparaym	SCSS Vishwa Vidyalaya, Kanchipuram	2016
	Sri Mahaganapati Vakyatha Vidwat Sabha	Savyabhichara VicharaH	Sringeri Sharada mutt	2016
	Sribashya Vakyartha Sadas	Jignyasadhikaranam	Engalazhwan Thirumaligai	2016
	Srimad Vedanta Desika Vihara Vidwat Sabha	Jaganmityatva Khandanam	Sri Parakala Mutt, Mysore	2016
	National seminar on mimamsa	DampatyoH Sahadhikara VicharaH	SV Vedic University	2016

Sri Nadadoor Ammal Vidwat Sadas	AkaashaadhikaraNa	Sri Nadadoor Ammal Trust (R)	2016
National Seminar	Chandogya Upanisadbashyokta Reetya Tattvamasi SrutyarthaH	Poornapragya Samshodhana Mandiram	2017
National Seminar on Philosophy of Bhagavad Ramauja	Advaitabhimata Anubhuti Swayamprakashatva Khandanam	SV vedic university, Thirupati	2017
Interdepartmantal Seminar	Nanjartha Vimarshah	RG Campus, Sringeri	2017
National Seminar on Vyakarana	Vaidika Vidhyartha Vicharah	RG Campus, Sringeri	2017
National Seminar on Sahitya	Srimadvedantadeshika virachite Yadavaabhyudaya Mahaakavye Shaastriya Vichaaraaha	RG Campus, Sringeri	2017
National Seminar on Nyaya	Kshana bhagngha Vimarsha	RG Campus, Sringeri	2017
National Smeinar on Darshanas and Vedangas	Satpratipaksha	Maddulapalli Manikya Shastri centenary celebration committee	2017
National Seminar on Nyayakandalieestha vichaaraanaam anuchintanam	Kshanikatva vaada vimarshah	RG Campus, Sringeri	2017
Training program on the useof Govt. E-Market (GeM) Portal	-	RG Campus, Sringeri	2017
National Seminar on Samskruta kavyeshu pratipaditaah shaastreeyaah vishayah	Srimadvedantadesika virachite Yadavaabhyudaya Mahaakavye Shaastriya Vichaaraaha	RG Campus, Sringeri	2017
National Seminar on the philosophy of Ramanuja	Anubhooteh Swayam Prakshatvanumanam	SVVedic University, Tirupati	2017
International Seminar on Truth and Method : East West Perspective	Tarka	SSUS, Kalady	2018
750 th Jayanti Celebration of Swami Vedanta Desika	Bhedalakshana	Sri Parakala Mutt , Mysore	2018
Vichara Goshti (National Seminar)	Jativada	Uttaradi Mutt, Bangalore	2018

	National Workshop on Seshwara Mimamsa	Arthavada Adhikarana	Parankushachar Institute of vedic studies, sponsored by ICPR	2018
	National workshop on Prama	Pramanyavada	Kavikulagura Kalidasa Sanskrit Vishwavidyalaya Ramtech	2018
	National Seminar on Sri Vedantha Desika's Literary Work	Nyasatrayee	RSKS & Sri Malolan Education Trust	2018
	Nayoddyotini vidwath Sabha	Hetvabhasa samanya lakshanam		2019
	National seminar on Tatparya Chandrika	Antaraadhikaranam	Shakambari Sri Raghavendra Swami Mutt, Bangalore	2020
	Tattvabodha Lecture Series	The relevance of Visheshika Concepts Today	National Mission for manuscripts, New Delhi	2020
	Webinar on Khyati	Asatkhyati	Nayoddyotini Vidwat Sabha	2021
	Shastra Shikshana Padhdhati	Teaching of Vishishtadwaita Vedanta	Karnataka Sanskrit university, Bangalore	2021

Invited Lectures, Chairmanship and Coordination in National/ International Seminars/Conferences etc.,

Sl. No	Nature of Contribution	Name of Conference/ Seminar	Year	Organised By	Inter National/ National/ State/ University
1	Resource Person	Semester Research Coursework	2015	RSKS, RG Campus, Sringeri	University
2	Speech	Vakyartha Parishad (Topic: Anvitabhidhanavada)	2016	RSKS, RG Campus, Sringeri	University
3	Coordinator	Contact Classes for Semester Ph.D Course work	2015-16	RSKS, RG Campus, Sringeri	University
4	Judge	54 th All India Elocution Contest	2015-16	RSKS, New Delhi and SVVU, Tirupati	National
5	Coordinator	National Seminar on Shabdabodha Vimarsha	2016	RSKS, RG Campus, Sringeri	National
6	Lecture	Workshop on Vrutti Vimarshah (Topic:	2016	SCSVMV, Kanchipuram	National

		Nyayashastranusarena Vyanjana Tatparyancha)			
7	Chairman of a Session	National Seminar on Shabdabodha Vimarshah	2016	RSKS, RG Campus, Sringeri	National
8	Resource Person	Nyaya Shastrarthah Course	2016	RSKS, Ekalavya Campus, Agarthala	National
9	Chairman of a Session	Seminar on Contribution of pali prakrit and Sanskrit to yoga and dhyana	2017	RSKS, RG Campus, Sringeri	International
1	Invited Speaker	Vidwat Sadas	2017	Govt. Sanskrit College, Melukote	National
1	Coordinator	Interdepartmental Seminar	2017	RSKS, RG Campus, Sringeri	University
1	Chairman of a session	Interdepartmental Seminar	2017	RSKS, RG Campus, Sringeri	University
1	Talk	Upadhi Niroopanam	2017	RSKS, RG Campus, Sringeri	University

***Seminars and conferences attended by
DR N R Sridharan***

1. “Sankhyaprakrityarthut Pratyayarthah”- Sanskrit saptahotsav, R S K S Guruvayur –september 2015.
2. “Nyaya-vishishtadyaityohAtmatattvam”-Relation of Advait Vedanta with other Schools of Philosophy, R SK S Guruvayur –november 2015.
3. “Impact of Nyaya&Vaisheshika in Education”-Sanskrit & Education – A Universal Perspective, R SK S Guruvayur –February 2016.
4. “**Manameyodaye Pramanashatkam**” - Melpputtur Narayana Bhatta: His contributions to Sanskrit Studies, R S K S Guruvayur February– 2016.
5. “Vaisheshikoktsrishtikramah”-Jagatsrishtivimarshah RSKS Guruvayur March– 2016.

6. “Anumitilakshanvimarshah” - Anumanpramanam, RSKS Guruvayur March– 2016.
7. “Vedanta Saram”-Sri Ramanuja’s Works and Their Impact. University of Madras, Chennai, October -2016
8. Satpratipakshadooshakataavichara – vakarthavichara, Sanskrit week Celebration – RSKS-GC-August-2017
9. KanatasiddhantaChandrika Vyakhyaprasadah – Unpublished scientific manuscripts in Sanskrit – R.S.V.P.Tirupati – Nov -2017
10. Refresher Course in Humanities, Conducted by the UGC – Academic Staff college – S.V.University Tirupati – Jan -2018
11. Vayuh Prathyakshah uthaanumeyah ithi vicharah – The concept of Prameya in Nyaya and vaisheshika philosophy – RSKS-GC-Feb-2018
12. Najarthavicharah – vibhaktyarthavicharah – RSKS-GC-March-2018
13. Chairperson-vibhaktyarthavicharah-RSKS-GC-March-2018
14. Upanishadukthakapyasapadarthavicharah-Upanishadprameyavicharah-RSKS-GC-March-2018
15. Chairperson-Post Independent Sanskrit poetry and poetics –RSKS-GC-March 2018
16. Anvithaabhidhana-Abhithanavayavadou-ShastraShikshanam thatha bhashasikshanavyapravrutthayah-RSKS-GC-march -2018
17. Chairperson- ShastraShikshanam thatha bhashasikshanavyapravrutthayah-RSKS-GC-march -2018
18. National Workshop – Digitising, Editing & Publishing of Manuscripts – RSV-Tirupati-Nov-2018
19. Upaskarareetya Shantishiksha-New trends in Sanskrit Education-RSKS-GC-Nov-2018
20. Nyayasutra Nyayaparishudhyoh Sameeksha- Srivedantadesika’s literary works –SAMASMV Madurantakam-Dec-2018
21. Vivekanandasya Nyayasiksha-Samajikatathvam-RSKS-GC-Jan-2019
22. Naiyayikamataareetya Shakthinirupanam-Vrutivimarsah-RSKS-GC-March-2019
23. Shareeratmavaadakhandanam-Aatmaswaroopavimarshah-RSKS-GC-March-2019
24. Resource person-Dravyavicharah-RSKS-GC-March-2019
25. Resource person - Aatmaswaroopavimarshah-RSKS-GC-March-2019

Articles

- 1) Avachedakatwanirukthou Dviteeyalakshanam-Nibandhamala-RSKS-GC-2015-16
- 2) Nyayavishishtadvaitamatayoh Aatmatatwam-Advaitasugandhah-RSKS-GC-2015
- 3) Naiyayekaabhimata nigrahasthanam-Theories of debate in indian Dialectical Traditions-Govt Sanskrit College-Thrippunithura-2015
- 4) Nyayavaisheshikamatareetya jeevatmaswaroopam-Advaitaratharatnamala-RSKS-GC-March-2017
- 5) Aakhyataarthavichare samsargaprakaratavadinaoh Abhiprayou-saraswatham-RSKS 2016-17
- 6) Pramanam prameyancha- Nibandhamala-RSKS-GC-2016-17
- 7) Vilakshanam Siddhanalakshanam-Vidyarasm-Mumbai Campus-RSKS-2017-18

Publications

- 1) Gouthameeyam-RSKS-GC-2016-17
- 2) Prameyamala-ORSKS-GC-2018
- 3) Nyayarathnam-Sri Ramanujagrantharatnamala-2019

Seminars and conferences attended by Dr O R Vijayaraghavan in the last three years

1. TamasahTejobhavatvamVakyartha SSUS R/c ThrisurOctober 2015
2. Elements of Dharmasastra in the works of Kalidasa and bhavabuti – Kalidasotsava Calicut university October 2015
3. Nyayagranteshuvedantadarsanasyaprabhavah –Relationship of Advaita Vedanta with other schools of philosophy RSkS Guruvayur November 2015
4. Visishtadvaitabhimatahvidhyarthah Sabdabodhavimarsah RSkS Rajeev Gandhi campus Sringeri January 2016

5. Tatparyagnanasyasabdabodahetutvavicharah Indian epistemology SSUS Kalady march 2016
6. Udyotakaroktamanumanalakshanam – Anumanapramana R Sk S Guruvayoor March 2016
7. IshwaratatvaNirupanam Philosophy of Ramanuja S V Vedic University Tirupai April 2016
8. Yogyatayahsabodhakaranatvam Logic language & methodology Government Sanskrit college Tiruppunitura September 2016
9. January 2017---- Vaiseshikarasayanam---- Works Of Abinavadesika Uttamur Veeraraghavacharya---Dept. of Vaishnavism---University Of Madras
10. February 2017----Chaturmasyavicharah----Samskaras in Dharmasastra--- Sri Ahobilamutt Adarsha mahavidyalaya-Madhurantakam.
11. March 2017---Nyayalakshanasya parishkarah----Technicalities of Navyanyaya Methodology---SSUS Kalady
12. November 2017---Cennubhattakrita Tarkabhashavyakhyaparichayah--- Sceintific manuscripts in Sanskrit—Rashtriya Sanskrit vidaypeetha, Tirpathi.
13. March 2018—Logical traditions in Tamilnadu,--Logical graditions of SouthIndia-SSUS kalady
14. March 2018- Valmikiyum kambanum—Comparitive study of literatures of English Sanskrit and Tamil,-Srimad Andavan arts andScience College Srirangam
15. March 2018- Taadarthyachaturthivicharah—Vibhaktyarthavicharah— Rashtriya Sanskrit Samsthan Gurucayur campus
16. December 2018—Praptivirodhivargah—SriVedantadesikas literary works—Sri Ahobilamutt Adarsha Samskrita Mahavidyalaya— madhurantakam
17. FEBRUARY 2019—Hetlakshanam—Nationalsastrasadas---SSUS Kalady
18. February 2019---Nyayanayanusaram Vakhyasvaroopavicharah— Language thbeories of India—Vyakaranadept SSUS Kalady
19. March 2019----Bharateeyadarsaneshu Boutikavadah---Facets Of Indian Meterialism—Nyayadept SSUS Kalady
20. April 2019—Vedapraamanyashankanirasah---Sastrasadas— Srimadandavan Ashramam Srirangam

21. February 2020---Bhauddhamatareetya sunyavadanirupanam---
Pramanavicharah---SriAhobilamuttadarsa Samskrita Mahavidyalaya
Madhurantakam
22. March 2020—Vyakhyanas Of Ramayana—Vyakhyana reetayah—dept of
Sanskrit ,Presidency college Chennai
23. March 2020---Bhagavdgeetayah Svarupavicharah---
Prastanatravimarsah---Rashtriya Sanskrit samsthan Guruvayur campus

International Seminar

- ❖ NarayanabhattamatenaHetvabhasah –Melputur Narayana Bhatta; His
contributions to Sanskrit studies R Sk S Guruvayur February 2016

PUBLICATIONS

1. Saabdabodhareetayah
2. Pasyamrugodhaavateetyatrasabdabodhavicharah
3. Tarkasangrahaalokavyakhyayahvaisishtyam
4. Tejobhavahtamah
5. Nyayagranteshuvedantadarsanasyaprabhava

*Seminars, Conferences, Workshops & Refresher courses attended
by Sri Rajeev Lochan Sharma*

INTERNATIONAL SEMINARS

1. “BhartiyaDarshankeAlok main
VartamanVaishviksamasyaokaSamadhan”- Perspectives on Modern
India and the Emerging World: Old Issues and New Challenges,
Banaras Hindu University, Feb-2016.
2. “PurusharthchatushtaysiddhauNaryadhikarvicharah”-
VedshastreshuStreenamsthanamMahattvanch, Banaras Hindu
University, March-2016.

NATIONAL SEMINARS

1. “VedavigyanakaMahattva”-VedVigyan,Banaras Hindu University, Dec-2015.
2. “NayadarshanasyaLokopkarkattvam”-Lokopkaray Sanskrit-
3. Vangmayasyopadeyata,Marshi Panini Sanskrit Vaidik Vishvavidhyalaya, Ujjain, Feb-2016
4. “ManasrognivrittauBahirangyogavdanam” Manav Swasthya Avam Bahirang-yoga, Banaras Hindu University, March-2016
5. “Vakyarthvicharah” Rastriyasangoshthi Sanskrit saptahsamaroh,R.Sk.S. Guruvayoor, Aug-2016.

Sri. Shambu Sharan Tiwari

INTERNATINAL SEMINARS

1. SamvedabhimatastreeswarupasyanyayadrishtyaSamikshanam –BHU March -2016

NATIONAL SEMINARS

1. Vedavijnana BHU December 2015.
2. Advaitavedantabhimatamjnanswaropam – BHU January 2016
3. Aulookyadarshaneeyasutremanavaswasthyavicharah – BHU march 2016
4. Nyayvedantadrishtya Atmanah Swarupamsamskritasaptah R.S.S., D.U., GC August 2016.

XI. ACADEMIC AND CO-CURRICULAR ACTIVITIES

Every year academic competitions are conducted in the department for the students. Elocution competitions, Essay writing competitions, Recitation competitions and Quiz competitions are held and prizes are being distributed to the winners.

Ajayka K V (A I) has won 3 first prizes 5 second prizes and 4 third prizes in different competitions held in our campus in the past three years.

Shanti Devi K J (A I) has won 12 first prizes 4 second prizes and 1 third prize.

Pratheesh N R (A I) has won 5 first prizes 10 second prizes and 5 third prizes.

Greeshma M S (S III) has won 6 first prizes 6 second prizes and three 3rd prizes.

Deepjyoti Deb (S II) has won 3 first prizes 3 second prizes and 1 3rd prize

VAAGVARDHINISABHA

Vaagvardhinisabha, a weekly gathering of students for speech on various Sastra topics is being held in the campus. In the programme, students from Nyaya Department participated regularly. Besides this group discussions and departmental seminars for students were also organized.

Students of our department actively take part in the following programmes every year.

1. Yoga Camp
2. Blood Donation Camp
3. Medical Camp
4. First Aid Camp
5. N.S.S. Camp

XII . SPECIAL TUTORIAL CLASSES

To achieve the motto of uplifting the backward students and to create sound knowledge in Nyaya Philosophy, the staff members of Nyaya Department are taking serious efforts by engaging special classes every year, after the regular classes. Topics are selected in such a way that they facilitate better understanding of Nyaya texts in the students.

Further teachers giving training to students to take part in shalaka and elocution competitions

COACHING FOR NET EXAMINATIONS

Department staff took class in the U.G.C. NET Coaching class programme conducted by career guidance & counseling centre of this campus.

Acharya Students of this department attend the programme every year

XIV. RESEARCH & PROJECTS

RESEARCH WORK

Three students are doing for the P.hD. between 2015 to 2021.
One awarded degree, one student submitted, one perusing the degree.

COMPLETED PROJECTS

6 E-Text Projects have been completed:

- 1) Tatvachintamani of Gangesopadhyaya**
- 2) Tarkasangraha with Deepika of Annambhatta**
- 3) NyayaSiddhantaMuktavali of ViswanathaPanchanana**
- 4) Saktivada of Gadadhara Bhattacharya**
- 5) Vyutpattivada of Gadadhara Bhattacharya**
- 6) Nanjvada of RaghunathaSiromani**

XV. PROPOSALS

WORKSHOP PROPOSED

*It is proposed to organize a workshop for 7 days in March 2017 on Tarkasangraha with Nyayabodhini for the benefit of the beginners .
The approval of the proposal is awaited.*

RESEARCH PROJECTS PROPOSED

1. Scientific Analysis of Paramanuvada of Nyaya System.
2. Scientific and Technical Application of NavyaNyaya

NEW COURSES SUGGESTED

1. P.G. Diploma in Sabdabodhaprakriya
2. P.G. Course in Ancient Indian Logic
3. P.G. in Comparative Philology.
4. Diploma in Manuscriptology.

XVI. DEPARTMENT STAFF IN VARIOUS COMMITTEES

DR. N.R.SREEDHARAN

- 1) Member in editorial board of Nibandhamala from 2013 to 2018
- 2) Member of O.T.Siromani (Sanskrit) Question Paper Setting Board of University of Madras, Chennai from 2013 to till date
- 3) Member Time table committee 2015 to 2018
- 4) Member Sanskrit week celebration committee 2015- 16
- 5) Member of I Q A C of the campus from June 2016
- 6) Member of admission committee June 2016-17

DR. O.R. VIJAYARAGHAVAN

1. Member of O.T.Siromani (Sanskrit) Question Paper Setting Board of University of Madras, Chennai from 2011 to till date
2. Member of purchase sales and auction committee from 2015 -16 till date
3. Convener state level elocution organizing committee 2015 -16 and member 2016-17
4. Staff advisor of students magazine committee 2016-17
5. Convener invigilation arrangement committee since 2015 to 2017
6. Member of Quarters allotment committee 2016-17
7. Reporter to samskritavarta from 2014 to 2017
8. Member in the organizing committee in the International seminar on Melputtur Narayana Bhattathiri
9. Member board of studies Navya Nyaya Department Rastriya Sanskrit Sansthan from 2016 to 2019.
10. Member board of studies Navya Nyaya Department SSUS Kalady from 2020 to till date.

XVII. ACHIEVEMENTS OF STUDENTS IN NATIONAL LEVEL COMPETITIONS

GREESHMA M S	2015-16	Participated	Nyayabhashanam Talent Festival R,S Vidyapeethirupati
	2016 - 17	Second	Sanganakeeyaspartha Youth Festival Agartala 2015-16
		First	Nyayabhashanam State Level Competitioner.Sk.S.G.C.
		Second	Sanganakeeyaspartha Youth Festival Agartala 2016-17 Tirupati Talent festival - 2017 Nyaya bashanam - 3rd prize 2. Yuva -2016 @ ekalavya campus -
			<ul style="list-style-type: none"> • sanganakeeya samskritham - Second prize 3. Yuva - 2018 @mumbai campus Sanganekaya samskritham - third prize 4. Yuva - 2020 @puri Sanganekaya samskritham - third prize 6. Kerala rajyasthareeya sastreya spardha - 2018-19 Naya bashanam - first prize Sphoorthi spardha -

			<p>Third prize</p> <p>7. Kerala rajyasthareeya sasthanreya spardha - 2016-17</p> <p>Nyaya bashanam - first prize</p> <p>8. Natyamahotsavam - 2017</p> <p>Second prize</p> <p>9. Natyamahotsavam 2018 - Third prize</p>
--	--	--	--

DEEPJYOTI DEB	2015-16	First	Translation Sanskrit to English National intercampus youth festival Garli HP
		Participated	Vadavivadaspardha National intercampus youth festival garli HP
			Nyaya Shalaka state level competitions RSK S G C
		Presented paper	National Seminar Anumanapramana R Sk S G C
		First prize	Nyaya Shalaka State level elocution competitions
		first	Extempore in Sanskrit Chinfo Veliyanad, Ernakulam
	2016-17	Second	Quiz in Sanskrit Chinfo Veliyanad, Ernakulam
			Quiz competition state level quiz competition R.S.K.S.G.C
		Participated	Translation English to Sanskrit National intercampus youth festival Agartala

		Presented	Nyayavakyartha in Sanskrit saptahasamaroh 2016
		First prize	Quiz State level elocution competitions

SPORTS & FINE ARTS

Name	Year	Prize	Event
PRATHEESH NR	2015-16	1 st prize	Drama , Kowmudhimahotsava, New Delhi
		3 rd prize	Group Dance, Talent Festival, Tirupati.
DEEP JYOTHI DEB	2015-16	Participated	Badminton singles & doubles and chess Yuvamahotsavagarli H P
	2016- 17	Third prize Participated	Chess Badminton singles & doubles Youth festival Agartala

CONCLUSION

Keeping in view the deteriorating strength and the wading interest of students in Nyaya Departments in all the Institutions, our department is striving hard to generate interest in the students all over the country, by devising and practicing modern teaching methodologies and symbolic representations. The Faculty members are adept in imparting knowledge of intricate tenets of Nyaya philosophy in a lucid and exquisite manner. We look forward to produce quite a few illustrious scholars of true wisdom in Nyaya in the future.