

Curriculum Vitae

Name : Prof. Prem Anand Mishra
Date of Birth : 29-12-1973
Address (Residential) : 38, Gajanand Residency, Pethapur
Gandhinagar, Gujarat, Pin. 382610
Current Position : Professor
Faculty of Gandhian Studies
Gujarat Vidyapith, Ahmedabad
Email : premmishra.peace@gujaratvidyapith.org
Mobile : 9429901757

Academic Qualifications

Exam passed	Board/ University	Subjects	Year	Division/ Grade / Merit. Etc.
Ph.D.	Gujarat Vidyapith	Peace Research (Hind Swaraj : A	2011	Awarded
M.Phil.	Gujarat Vidyapith	Deconstructive Peace Research	2002	74%
NET	UGC	Peace Research	2001	Pass
M.A.	Jain Vishva Bharati University (Rajasthan)	Nonviolence and Peace Research	2000	70%
B.A.	Bihar University Muzafferpur, (Bihar).	History (Hons.) Political Science Psychology	1995	61%

Intermediate	Bihar Intermediate Education Council Patna(Bihar)	Maths, Physics, Chemistry	1990	68%
Secondary School Examination	Bihar School Examination Board Patna (Bihar)	Natural science, social science, English, Hindi	1987	72%

Contribution to Teaching

Courses Taught	Name of University	Duration
M.A. Gandhian Thought & Social Science (Regular and Correspondence) 1. Gandhian Thought: Political (M.A.) 2. Social Science and Approach to Peace (M.A.) 3. M.A. Gandhian Studies (Regular) I. MGS -101 Foundation of Social Science Sem.-I II. MGS -201 Gandhi's Core Philosophy/World View, Sem.-II III. MGS-304 Life Style and Gandhi, Sem.- III. IV. MGS-402 Gandhiana: Trends and Approaches, Sem.- IV	Department of Gandhian Thought, Gujarat Vidyapith Department of Gandhian Studies, Gujarat Vidyapith	Since 2005 (In regular Course from 2005 to 2010) Correspondence Course till 2016 Since 2016
M.Phil. Peace Research 1. Peace Research Methodology (M. Phil) 2 Conflict and Conflict Resolution (M. Phil) 4. Human Rights and Development (M. Phil)	Peace Research Center, Gujarat Vidyapith	Since 2005

M.Phil. Gandhian Thought Ahimsa: Theory and Practice (M.Phil.)	Department of Gandhian Studies, Gujarat Vidyapith	Since 2005
International Course 1. Course one, two and three in Gandhian Nonviolence: Theory and Application (Diploma Course) 2. Gandhi's Satyagraha (Self Study Course: Two Year M.A.)	Department of Gandhian Thought, Gujarat Vidyapith	Since 2010

Area of Specialization

- Peace Research
- Conflict Resolution
- Gandhi's Political Thought
- Nationalism and Post-colonial theory

Academic Programme and Courses Evolved

1. International course on Gandhian Nonviolence: Theory and application (Four Months Diploma Course for International students). Self-Study Course on Gandhian Philosophy and Method (M.A.).
2. Course work of Peace studies and Conflict Resolution (M. Phil.).
3. Gandhian Thought and Social science (M.A. Regular and Correspondence).
4. Gandhi's Educational Thought (2 Credit Certificate Programme).
5. Contemporary Life Style and Gandhian Thought(2 Credit Certificate Programme).
6. NSS and Gandhian Discourse (2 Credit Certificate Programme).

Publication of books

1. *Gandhian Humanism and Theory of Social Harmony*, Ahmedabad : Harsh Book Agency, ISBN: 978-81-933755-7-0, p v+ 203, Year 2019.
2. *Debating Nationalism* (Co -author), New Delhi : Concept Publishing company, ISBN 978-93-8668-444, p. xx+232, Year 2018.

3. *Position: Gandhi's Intervention in Contemporary Discourse*, Ahmedabad: Reliable Publishing House, ISBN 978-93-85930-20-1, p. xiv+169, Year 2017.
4. *Peace Research: Issues and Application*, Ahmedabad: Reliable Publishing House, ISBN: 978-81-929116-2-5, page vii+ 318, Year 2015.
5. *Gandhian Humanism in the Twenty First Century*, Rajasthan: IASE Deemed University, ISBN: 81-9317054-7. p. xvi+ 89. Year 2015.
6. *Hind Swaraj: A Deconstructive Reading*, New Delhi: Abhijeet Publication ISBN: 978-93-5074-000-2, page v+ 272, Year 2012.

Book Chapters

1. *Patriarchy, Media and Making of Women Body Image* re-published in **Human Rights Regime : Dialogic and Debates** (ed. Prof. Pratyush Vatsala), 151-164, New Delhi: Gyan Publishing House, 2017, ISBN:978-81-212-1310-3.
2. *Reconsidering Sustainable Development: A Gandhian Critique* in **Sustainable Rural Development Management** (ed. by Lokesh Jian and Prof. Rajiv Patel), 119136, Ahmedabad: Reliable Publishing House, 2016, ISBN: 978-93-85930-04-1.
3. *Stri Sharir Kee Chavi: Pitrisatta evem Media ke pariprekshya main*. Translated and re-published in **Mahila Himsa Ka Ant** (ed. Prof. Pratyush Vatsala), 96-110, New Delhi: Bharati Publication, 2015, ISBN: 978-93-81212-99-8
4. *Fear and hope: Gandhi's Cultural Response to Globalization* in **Globalization and Human Rights** (Ed. Mishra, Sharma and Tater), 35-51, Regal Publication: New Delhi, 2015, ISBN: 978-81-8484-415-3.
5. *Exploring Gandhi's Philosophy of Beauty* in **Gandhi in Modern world** (ed. Mishra and Namita Nuri), 63-85, Concept Publication: New Delhi, 2014, ISBN : 93-5125105-5.
6. *Gandhi Evam Mao* in **Gandhi Evam Anya Vicharak** (Ed. B. Arun Kumar), 72-84, VMOU: Kota, 2013, ISBN: 13/978-81-8496-378-6.

7. *Contemporary Trends in Gandhian Studies* in **Re-exploring Gandhi** (ed. Mishra and Thakur), 1-16, Regal Publication: New Delhi , 2013, ISBN: 987-81-8485-236-4
8. *Peace Education in Indian Context* in **Re-exploring Gandhi** (ed. Mishra and Thakur), 148-155, Regal Publication: New Delhi, 2013, ISBN: 987-81-8485-236-4.
9. *Gandhi in Cinematic Representation: The Limits of History on Screen* in **Sahitya ane Cinemamaa Itihaas** (ed. Dhvanil Parikh), 73-84, Gujarat Vidyapith: Ahmedabad, 2012, ISBN: 978-93-82124-86-6.
10. *Shanti Andolan: Ek Parichaya* in **Shanti Andolan** (ed. B. Arun Kumar), 1-10, VMOU: Kota, 2012, ISBN: 13/978-81-8496-340-3.
11. *Sangharsh Sidhant* in **Shanti Andolan** (ed. B. Arun Kumar), 130-146, VMOU: Kota, 2012, ISBN: 13/978-81-8496-340-3.
12. *Shanti Sthapna ke Dristikone* in **Shanti Andolan** (ed. B. Arun Kumar), 11-22, **VMOU:** Kota, 2012, ISBN: 13/978-81-8496-340-3.
13. *Vikash Ka Virodhabhaas: Gandhiya Vikalp* in **Vaikalpik Vikaas** (ed. Ayadh kumar), 36-43, Kumarappa Gram Swaraj Sansthan: Jaipur, 2007.

Published book reviews

1. *The Cambridge Companion to Gandhi* (eds. Judith M. Brown and Anthony Parel), published in **Gandhi Marg**, 33 (4), 537-540, (2012). ISSN: 0016-4437.
2. *Conflict Resolution in South Asia* (eds. Suryanayayan and Joseph) published in **Gandhi Marg**, 35 (1), 189-194, (2013). ISSN: 0016-4437.

Publication of Research paper in International and National journals

1. *Society, Law and Civil Disobedience in Gandhi's Eyes: Gandhi's Views on Law*, **Anekant** , (4), 35-45, Autumn (2016-17), ISSN: 2320-6195.

2. *Colonialism and Its' Gastro-politics: Revisiting Gandhi's Vegetarianism*, **Gandhi Marg**, 37(1), 79-102, (2015). ISSN: 0016-4437.
3. *Hind Swaraj and Gandhi's Construction of Civilizational Difference*, **Vidyapith**, (2), 66-88, (2015), ISSN: 0976-5794.
4. *Ensuring Public Health Through Tobacco Control Legislation In India: A Peace Research Perspective*, **Vidya**, (A Special Issue), 218-224, (2015), ISSN 2321-1520.
5. *Cultural Violence against Women: Patriarchy, Media, Market and Making of Women Body Image*, **Journal of the Gujarat Research Society**, LIX (3-4), 52-62, (2014), ISSN: 0374-8588
6. *Reception, Reciprocation, Re-articulation: Colonial Education, Nationalism and Gandhi's Nai Talim*, **Journal of Gandhian studies**, 26 (1 & 2), 36-51, (2014), ISSN 0975- 2803.
7. *Aestheticism/Asceticism: Exploring Gandhi's Philosophy of Beauty*, **Anekant**, 1(2), 27-38, (2014), ISSN 2320-6195.
8. *Truth Transcends History: Gandhi's Response to the Colonial Logic of History and Allegory of Progress*, **Vidyapith**, (2), 38-53, (2014), ISSN 0976-5794.
9. *Corporate Social Responsibility and Gandhi's Trusteeship: Convergence and Divergence*, **Samaajkaran**, (1), 28-44, (2014), ISSN: 2319-3522.
10. *Fear and hope: Gandhi's Cultural Response to Globalization*, **Journal of Gandhian studies**, 2 (1 & 2), 37-53, (2013), ISSN 0975- 2803.
11. *Political Theory of Anarchism in Gandhi's Writings*, **The Indian Journal of Political Science**, LXXIV (3), 453-462, (2013), ISSN: 0019-5510.
12. *Gandhi's Satyagraha- Re-reading of Law, Force and Violence*, **Cognitive Discourse**, 1(2), 18-25, (2013), ISSN: 2321-10750.
13. *A Peace Research Perspective on Neoliberals' Intervention in Indian Education*, **Innovative Thoughts**, 1(1), 60-66, (2013), ISSN: 2321-5453.

14. *Writing and Imagi (Nation): Discursive Formation of Self-rule In Gandhi's Hind Swaraj*, **Research Scholar**, 1 (III), 1-10, (2013), ISSN: 2320-6101.
15. *Event, Process, Fluidity: The Phenomenon of Violence*, **International Journal of Social Science and Interdisciplinary Research**, 2 (6), 165-175, (2013), ISSN: 2277 3630.
16. *Gandhi, Phenon Evam Rashtriya Abhijan Ka Vimersh*, **Journal of the Gujarat Research Society**, LVIII (1-2), 20-29, (2013), ISSN: 0374-8588
17. *English Language and Neo-colonization in India*, **Manaviki**, 4 (1), 56-64, (2013), ISSN: 0976-0830.
18. *Discourse on Peace and Peace as Discourse: Towards a post structuralist Critique of Liberal Peace*, **ACME International Journal of Multidisciplinary Research**. 1 (III), 15-24, (2013), ISSN: 2320-236X.
19. *Moral Exclusion of Bihari People: A Peace Research Perspective*, **Quest International Multidisciplinary Research Journal**, 1 (II), 28-34, (2012). ISSN: 2278-4497.
20. *Sartorial is political Gandhi's Experiment with Clothing: Imitation, Loyalty and Rebellion*, **Gandhi Marg**, 34 (2&3), 307-320, (2012). ISSN: 0016-4437.
21. *Theme of nonviolence in Contemporary Social Science*, **Tulsi Prajna**, (155), 23-39, (2012). ISSN: 0974-8857.
22. *Gandhi's Aesthetics: Truth, Beauty and Utility*, **Journal of Gandhian Studies**, 2 (1 & 2), 52-65, (2012), ISSN 0975- 2803.
23. *Idea of Hindutva: A Thematic Exploration in Savarkar's Political Writings*, **Spectrum**, 1, (8), 1-12, (2012), ISSN: 2278-0637.
24. *Paradox of Sustainable Development and Gandhian Intervention*, **Arth Prabhand**, 1(7), 38-46, (2012), ISSN: 2278-0629.

25. *Sardar Patel Paratve Vimershna Chetro (in Gujarati)*, **V-Vidyavihar**, (7), 11-15, (2012). ISSN: 0976-9809.
26. *Upniveshvaadi Vimersh, Bhasha Evam Nai Talim*, **Vidyapith**, (1-2), 40-46, (2012), ISSN: 0976-5794.
27. *Aharya Mahaprajna's Response to the Meta-narrative of Development*, **Tulsi Prajna**, (153), 26-36, (2012).ISSN: 0974-8857.
28. *One Nation: Three Imaginations*, **V-Vidyavihar**, (2), 12-16, (2012). ISSN: 09769809.
29. *Peace Education in Indian Context*, **Journal of Gandhian Studies**, 1 (1 & 2), 103110, (2012), ISSN: 0975- 2803.
30. *Indian Education: Being /Learning*, **Sanshodhan**, (Special Issue), 1-5, (2011), ISSN: 0975-4245.
31. *Bio-moral Versus Bio-medical Construction of Health: Medicine, Morality and Mahatma*, **Samyukta**, XI (2), 97-112, (2011).
32. *Gandhi's Writings: Narrating Experiments*, **Indian Journal of Philosophy, Religion and Culture**, (II), 79-112, (2011), ISSN: 0976-4046.

Research Projects Completed

1. *Epistemological Basis of Gandhi's Action* under Gujarat Vidyapith, Ahmedabad, 2017.
2. *Social Harmony: Theory and Praxis* (Gandhian Humanism in the Twenty first Century) under Social Harmony Chair sponsored by IASE Deemed University, Sardarshaher, Rajasthan, 2015.

Research Papers presented in International and National Seminars

1. *Gandhi on Jain Practices* presented as resource person in **National Seminar** on Gandhi and Jain Religion organized by L. D. Institute of Indology, Ahmedabad on 21/01/2019.
2. *Henry David Thoreau, Gandhi and Neo-liberalism* presented as resource person in **International Seminar** on Henry David Thoreau and Indian Thought organized by GM Arts and Commerce College, Porbandar on 17/02/2018.
3. *Is Gandhi's Satyagraha a Aporetic practice ?* presented as resource person in **National Seminar** on Debating Satyagraha organized by Central University of Gujarat, Gandhinagar, 20/04/ 2017.
4. *Hind Swaraj: A Post Structuralist Reading* presented as resource person in **National Seminar** on Uttar Aadhunika and Sahitya organized by Government College, Sector 15, Gandhinagar on 18/03/2017.
5. *Cultural Violence Against Women* presented as resource person in **National Seminar** on Violence against Women: Problem, Prospects and prescriptions organized by Sardar Patel University, Vallabha Vidyanagar, Anand on 27-28/02/ 2017.
6. *Problem of Contemporary Peace Discourse* presented as resource person in **National Seminar** on Global Peace and Psycho Social Sciences jointly organized by the GHA, Delhi and the Department of Gandhian Studies, Gujarat Vidyapith on 20-21/01/ 2017.
7. *Tilak and Gandhi: Mapping Nationalism* presented as resource person in **National seminar** on Legacy of Mahatma Gandhi and Lokmanya Tilak : Contemporary Views organized by the Department of Gandhian Studies , Gujarat Vidyapith on 14-15/12/ 2016.
8. *J. B Kripalani: Witnessing the 'Transfer of Power' from Colonial to Post-colonial India*, presented as resource person in **National seminar** on Acharya J.B. Kripalani:

Person and Politics organized by Department of Gandhian studies , Gujarat Vidyapith, 18-19/03/2016.

9. *Human Rights : A Critique from Peace Research* presented in **National Seminar** on “Human Rights and Duty Education : Issues and Challenges from International and National Perspective” organized by School of Law, Gujarat University and Dept. of Philosophy, Gujarat University held at Gujarat University, Ahmedabad during 21/03/2015 - 22/03/2015.
10. *Untouchability as Lived Social Experience: Questioning Peace in Villages* presented in UGC Sponsored **International Conference** on “Weaker Sections: Political Social Management in Indian context” organized by Dept. of political Science, Vallabha Vidyanagar, Anand held at Anand on 11/02/15.
11. *Peace by Peaceful Means: Gandhi in the Twenty-first Century* presented in **National Seminar** on “Peace, Gandhi & Modern World” organized by Dept. of Philosophy, Gujarat University, Ahmedabad held at Gujarat University Ahmedabad on 16/01/2015.
12. *Gandhian Intervention Into Law* presented in **National Seminar** on “Questioning Legal Reality” organized by School of law, Nirma University, Ahmedabad held at Nirma University Ahmedabad during 26/09/2014 - 27/09/2014.
13. *Gandhian Theory of Social harmony* presented in **National Seminar** on “Peace, Development & Social Harmony” organized by Peace Research Centre Gujarat Vidyapith, Ahmedabad and IASE Deemed University Sardarshahar, Rajasthan held at Gujarat Vidyapith, Ahmedabad during 27/08/14 - 28/08/14.
14. *Dystopian Space in Gandhi's Utopia of Village* presented in **National Seminar** on UGC Sponsored National seminar on “*Sahitya evam Cinema main Bhartiya Gaon ka Nirupan*” organized by Mahadev Desai Samaj Seva Mahavidyalay Saadra, Gandhinagar held at M.D. Mahavidyalay Saadra during 24/03 2014 - 25/03/2014

15. *Contemporary Discourse on Homosexuality* presented in **National Seminar** on “*samlaingik Sambandh, Shahitya aur Samaj*” organized by C.B.Patel Arts College, Nadiad held at Nadiad on 25/02/14.
16. *Impact of regional parties on Indian National politics* presented in UGC Sponsored **National seminar** on “Context & Content of 2014 Loksabha Elections” organized by Dept. of political Science, Vallabha Vidyanagar, Anand held at Anand during 10/02/14 - 12/02/14.
17. *Gujarat Vidyapith and Dissemination of Gandhian Thought* presented in **National Colloquium** on the “Role of the Academic in the Dissemination of Gandhian Ideas and Values” organized by Gandhi Research Foundation Jalgaon held at Gandhi Teerth, Jain Hills, Jalgaon during 16/8/2013 - 17/08/2013.
18. *State, Market and Education: Liberating Learning from Neo-liberalism* presented in **International Conference** on “Liberating Learning” organized by ERA and BSM, Higher Education Forum Ahmedabad held at Gujarat Vidyapith during 7/06/13 - 9/06/13.
19. *Politics of English Language* in **National conference** of ‘Third Peoples Education Congress’ organized by Peoples Council of Education, Gujarat Vidyapith, Lokbharti Sanosara held at Gujarat Vidyapith and Sanosara during 19/11/12 - 23/11/12.
20. *Female Foeticide: Gender Violence in Gujarat* presented in **State level** seminar on “Female foeticide and gender violence: *Bharatiya* Perspective” organized by Dept. of Life long education Gujarat Vidyapith, ERA, WILPF held at Gujarat Vidyapith Ahmedabad on 19/09/2012.
21. *Meaning of Peace for Gujarat Village Women* presented in **International Seminar** on “Women & Peace” organized by Peace Research Centre & WILPF held at Ahmedabad on 27/08/2012.
22. *Career Prospective in Nonviolence, Peace and Gandhian Studies* in **National Workshop** on “Career Prospective in Nonviolence , Peace and Gandhian Studies” organized by Jain Vishva Bharati Institute, Ladnun, Rajasthan held at Ladnun during 27/7/2012 - 28/07/12.

23. *Approach to Peace Education in Indian Context* presented in **International Seminar** on “Teacher Education For Peace & Harmony” organized by IASE Deemed University , Sardarshahar, Rajasthan held in New Delhi during 11/02/12 - 13/02/12.
24. *Gandhi, Nehru and Patel: Contemporary Relevancy* presented in UGC Sponsored **National seminar** on “M.K.Gandhi, Jawaherlal Nehru & Sardar Patel; Contemporary Relevance” organized by HMPIER, CERLIP, V. Vidyanagar Anand held at Anand during 19/1/2012 - 20/1/2012.
25. *Gandhi's Critique of Parliament and Liberal democracy* presented in UGC Sponsored two days **National seminar** on “Indian Parliamentary System and Democracy” organized by Dept. of Political Science, Vallabh Vidyanagar, Anand held at Anand during 23/02/2012 – 24/02/2012.
26. *Gandhian Nonviolence in meeting Contemporary challenges* presented in **AfroAsian Philosophy Association Conference** organized by University of Mumbai and The Philosophical Congress held in Mumbai during 20/10/2010 - 23 /10/2010.
27. *Crisis of Gandhi's 'Civilization' in 'Hind Swaraj'* presented in **International Conference** of Indian Society of Gandhian Studies organized by Jain Vishva Bharati, Ladnun, Rajasthan held at Ladnun during 8/10/09- 10/10/09.
28. *Nature of Human being in Relative economics* presented in **International Conference** of Indian Society of Gandhian Studies organized by Jain Vishva Bharati, Ladnun Rajasthan held at Ladnun during 8/10/09 - 10/10/09.
29. *Creation of a model of education for culture of peace : Rural -Urban* presented in **International seminar** on “Around the Eleven Vows” organized by ORA WORLD MANDALA Italy and Peace Research Center Gujarat Vidyapith held at Gujarat Vidyapith, Ahmedabad during 08/12/2008 - 18/12/2008.
30. *Swadeshi in Realm of Politics* presented in **National Seminar** on “Gandhi's Swadeshi : Revisited in Contemporary Context” organized by Department of Gandhian Studies, Gujarat Vidyapith, Ahmedabad held in Gujarat Vidyapith, Ahmedabad during 20/03/2006 -22/03/2006.

31. *Need of Sustainable Development for Promoting World Peace* presented in **World Peace Conference** on “Vision of UNESCO for The 21st century Education for peace and Sustainable Development” held in M.I.T., Pune during 30/1/2006- 3 /2/2006.

Lectures delivered as a resource person in universities/academic staff colleges/workshops

1. *Women and Conflict Resolution* lecture delivered as a resource person in National Seminar on Revisiting Gandhi: Women’s Perspective on 28-29/03/2019 organized by WILPF (India), Life Long Continuing Education and PRC, Gujarat Vidyapith held at Gujarat Vidyapith.
2. *Gandhi’s Thought and Modern Feminism* lecture delivered as a resource person in National workshop on Women Empowerment law and Justice on 08/03/2019, organized by Faculty of Gandhian Studies and School of law Gujarat University held at School of law, Gujarat University.
3. *Gandhi’s Intervention in Contemporary Discourses* lecture delivered as a resource person at Gandhi at 150: A weeklong Distinguished Lecture Series on 07/01/2019 organized by CUG, Gandhinagar held at Gandhinagar.
4. *Language, Literature and Nationalism*, chaired a paper presentation session in the International Conference on *Language, Literature and Nationalism* on 24-25 /02/2018 organized by Gujarat Sahitya Academy, Gandhinagar and Government Arts College, Gandhinagar held at Gandhinagar.
5. *Gandhi’s Nonviolent Legacy: Innovation for Sustainable Global Peace* lecture delivered as a Moderator in Opening Plenary of International Peace Research Association(IPRA) Conference on 24/11/2018 organized by IPRA held at AMA, Ahmedabad.
6. *Removal of Untouchability as a Social Movement* lecture as a resource person in National Seminar on Ashprishyta: Aadhunik Bharat Main Pracheen Rog on 14/10/2018 organized by Gujarat Vidyapith and Hindustani Prachar Sabha, Mumbai held at Gujarat Vidyapith.

7. *Youth and National Integration*, discussion with participants as a resource person in the National Workshop on Role of NSS in Transforming New India on 20/03/2018 organized by BJVM Vallabh Vidyanagar, Anand.
8. *Social Transformation Through Women Empowerment*, lecture delivered as a resource person in Seminar on International Women's Day on 08/03/2018 held at School of law, Gujarat university, Ahmedabad.
9. *Naxalism, Marxism and Gandhism* organized by School of law, Gujarat University Ahmedabad on 17/01/2017 held at School of law, Gujarat University.
10. *Gandhi, Marxism and Maoism* organized by School of law, Gujarat University Ahmedabad on 05/03/2015 held at School of law, Gujarat University.
11. *Gandhi and Nation Building* in National level Training on "Trainers of Trainers on Social Harmony and National Unity" for NSS Programme officers organized by NSS Regional Center, Ahmedabad and Rajiv Gandhi National Institute of Youth Development on 16/12/2014 held at Gujarat Vidyapith, Ahmedabad.
12. *Cultural Violence Against Women* in the National Workshop on 'Elimination of All form of Discrimination Against Women : Gujarat and India' organized by Peace Research Centre Gujarat Vidyapith and WILPF India section on 03/02/2014 held at Gujarat Vidyapith, Ahmedabad.
13. *Contemporary Peace Discourse* in Refresher Course on 'Various Dimension of Values and Peace' organized by Academic Staff College Rajkot on 11/01/2013 held at Gujarat Vidyapith Ahmedabad.
14. *Peace as a Creative Conflict Transformation* in Refresher Course on 'Various Dimension of Values and Peace' organized by Academic Staff College Rajkot on 11/01/2013 held at Gujarat Vidyapith Ahmedabad.
15. *Nature of Gandhi's Political Thought* in 'SANDHAN '(Live Television Series from BISAG) on 03/01/2013 at Gandhinagar.

16. *Gandhian Way of Nonviolent Conflict Resolution* in the Workshop on 'Gandhian Methods' organized by Vardhman Mahaveer Open University Kota on 05/10/2012 held at Vardhman Mahaveer Open University Kota.
17. *Conflict Mapping and Conflict Management* in the Workshop on 'Gandhian Methods' organized by Vardhman Mahaveer Open University Kota on 06/10/2012 held at Vardhman Mahaveer Open University Kota.
18. *Politics in Indian Education System* in 'Research Paper Writing' Workshop organized by GCERT and IASE on 08/08/2012 and 28/08/2012 held at Gujarat Vidyapith Ahmedabad.
19. *Conflict and Conflict Management* in International Summer School on 'Understanding Jainism' on 26/07/2012 held at Jain Vishva Bharati University, Ladnun Rajasthan.
20. *Hind Swaraj by M.K Gandhi* in 'Reconciliation Workshop' organized by Entrepreneurship Development Institute of India, Bhat, and Gandhinagar on 12/04/2012 held at Entrepreneurship Development Institute of India Bhat.
21. *Conflictual Context of Identity and Ambition* in the Workshop on 'Gandhian Nonviolent Conflict Resolution' organized by Vardhman Mahaveer Open University Kota on 05/10/2011 held at Vardhman Mahaveer Open University Kota.
22. *Conflict, Violence and Conflict Transformation* in the Workshop on 'Gandhian Nonviolent Conflict Resolution' organized by Vardhman Mahaveer Open University Kota on 04/10/2011 held at Vardhman Mahaveer Open University Kota.
23. *Rashtriya Samudayik Sambhava* in the Workshop on 'Different Issues of Society' organized by Rural Development and Management, Ahmedabad on 13/06/2011 held at India Community Centre Ahmedabad.
24. *Media, Mobile, Generation -X and Gandhi* in the Workshop on 'Gandhian Method' organized by Vardhman Mahaveer Open University Kota on 04/02/2011 held at Regional Centre of Vardhman Mahaveer Open University, Jaipur.

25. *Gandhi's Satyagraha in 'SANDHAN'* (Live Television Series from BISAG) on 13/01/2011 at Gandhinagar.

26. *Freedom Struggle: Socio-cultural Values of India* in the "Training of trainers programme on Social harmony and National Unity" for Trainers of NSS organized by Government of India, Ministry of Youth and Sports and NSS Regional Centre on 21/07/2010 held at Gujarat Vidyapith, Ahmedabad.

Research Guidance

		Completed	Conti...
1. Gandhian Thought	M.A.	55 Students	
2. Gandhian Thought	M.Phil.	1	
3. Peace Research	M.Phil.		01 Student
4. Gandhian Thought	Ph.D.	2	03 Students
5. Peace Research	Ph.D.	1	

Committee Member

1. Member of Indian Society for Gandhian Studies
2. Life Member of Gandhi Shanti Chhatra Sangh
3. Life member of Gujarat Vidyapith Snatak Sangh
4. Executive member of Gujarat Samaj Seva Mandal

International Experience

Course Coordinator of International course on Gandhian nonviolence: Theory and Application run by Gujarat Vidyapith since 2010.

Administrative Experience

Head and Dean, Faculty of Gandhian Studies since September 2017

Membership in Board of Studies

1. M.A.: Gandhian Thought and Social Science (Regular and Correspondence)
2. M.Phil. : Gandhian Thought
3. M.Phil. : Peace Studies and Conflict Resolution
4. M.A.: Gandhian Thought (Self -Study Mode)
5. International Course on Gandhian Nonviolence: Theory and Application (Diploma Course)

Examiner for P.G., M.Phil. & Ph.D., programmes

Panjab University, Chandigarh; Jain Vishva Bharati University Rajasthan; Central University of Gujarat (CUG), Gandhinagar; Mahatma Gandhi International Hindi University, Wardha; Gujarat Vidyapith, Ahmedabad.

Involvement in Extension activities

1. Coordinator of Gandhian Leadership Training Programme (15 May to 30 May 2017), 53 students from 13 States participated.
2. *Organized and conducted* Orientation programme for new students of M.Ed. of Gujarat Vidyapith from 2008 to 2012 to make new students aware about the vision of Gujarat Vidyapith.
3. To take part in *Padyatra* (every year since 2007) organized by Gujarat Vidyapith on the occasion of Gandhi Jayanti (2 October every year) to learn from villages and also make young people aware about the activities of Gujarat Vidyapith.
4. As in -charge of organizing Memorial lectures like Rameshver Tantia lecture series, Kamal Nayan Bajaj lecture, Prof. Ramlal Parikh Janm Jyanti lecture, Prof. D.N Pathak Memorial lecture (till 2012), organized lectures (since 2006) in the Peace Research Centre to spread the message of peace and Gandhi's ideals in young people and citizens.
5. Organized *different* programmes (every year) on these special days; International women day (8 March), Hiroshima Day (6 August), World Peace Day (21 September), Human Rights day (10 December). The programmes include poster

making by students, painting, film showing, debate and discussion among students, in-house discussion with other discipline's faculty, organizing programme in remote villages.

6. Involvement in three week Earthquake Relief work in Uri Kashmir in November 2005.
7. Analysis of methodology adopted by ORA World Mandala, Italy in its project on Ahimsa through Art conducted in collaboration with Peace Research Centre.
8. *Writing* the report of extension and in-house activities (since 2008) of Department of Gandhian Studies and Peace Research Centre and translating them into Hindi for Department's Journal "Pravirti Darpan".
9. Organizing Residential Shibir (total 6) for a week for M.A. students at Vedchhi (2007), Ambheti (3/11/2008 to 9/11/2008 and 9/11/2013 to 17/11/2013), Jalgaon (10/11/2010 to 18/11/2010), Dethli (10/05/2010 to 16/05/2010), Bochasan (27/10/2014 to 2/11/2014), and Gandhi Vichar Abimukhta Shibir (total 3) at Ahmedabad (10/12/2010 to 14/12/2010), Virampur (1/09/2012 to 5/09/2012) and Motipura (26/01/2013 to 30/01/2013) for other college students.