

1. **Name:** DR. LALITA CHAKRABORTY
2. **Present Designation:** Professor, Department of Sanskrit, Pali & Prakrit, Visva- Bharati.
3. **Date of Birth:** 09.01.1961
4. **Permanent Address:** Bichitra Cinematala, P.O. Bolpur
Dist.Birbhum, Pin- 731 204 West Bengal,
5. **Present Address:** Do
6. **Mobile Number:** 9434009778
7. **Mail Address:** lalitachakraborty7@gmail.com ,
Lalita.chakraborty@visva-bharati.ac.in
8. **Joining Date at Visva-Bharati:** 23.09.2003
9. **Academic Qualification (including NET/SLET/UGC-JRF):** M.A. Ph. D.
NET-JRF (UGC)
10. **Area of interest:** Indian Philosophy
11. **Other interest:** Indological Studies
12. **Number of Research scholars produced –**
 - a) Awarded – 6
 - b) Currently working - 7
13. **Research Articles:**
 - The Jaina Concept of Perception, Jain Journal, Vol XXIII, No. 1, PP – 19-22, Jain Bhawan Publication, Kolkata. (1988)

- Nirvikalpakavicāre śābdikānāmāsayaĀ – Visva Samskṛtam, Visweswarananda Vaidika Sodha Samsthan, Hossiarpur, p - 181-184. (1988)
- Jainism in Early Bengal : Eastern India, Jinamanjari, Vol-3 No. 2, Brahmi Society Publication, Canada, p - 68-75. (1991)
- Bhāgavat GītāyaĀ prāsangikatā, Ajasra, Vol III, IV, Akhil Bharaliya Sanskrita Parisat, Lucknow, p – 27-30. (1992)
- AnuvādapunaruktayoĀ prāmānyāprāmānyam. Journal of the Ganganath Jha Kendriya Sanskrit Vidyapeetha, Allahabad, ISSN-0016-4461, p -21-26. (2004)
- SavikalpakapratyakĀa: Bauddhamata. Anantasraddhanjali Ed: Dr. Ramaranjan Mukherjee & Others Publishers – Sarasvata Samaj, Kolkata, p – 189-194 (2004)
- A Focus on sense organs (Indriya) in Vedic & Philosophical Literature. Sumedha. Research Journal Deptt. of Sanskrit, Pali & Prakrit, Visva-Bharati, Santiniketan, p – 91-96. (2009)
- UpanisĀad bhāvanāyām śabdabrahma svarūpa vicāra. Aranyakam. Sanskrita Prasara Parishat, Arha, Bihar. ISSN 0975-0061, p – 37-42 (2010)
- Sangati vicāra. Sanskrita Sahitya Parishat Patrika, Kolkata, Vol – LXXXIII, No. 1-4, p – 297-303.(2011)
- Epistemological Tradition of Sono-vibration resonance and Acoustic Science: A Revision. Vagisvari. Research Journal of the Deptt. of Sanskrit, Assam University, Silchar, Vol. VI, ISSN – 0976-559X. (2011)
- Grammatical and Philosophical perspective of some roots signifying knowledge. Sumedha. Research Journal, Deptt. Sanskrit, Pali & Prakrit, Visva-Bharati, Santiniketan, Vol – II. (2011)
- Siva Literature and Religion : An overview of Siva-Purana. The Religion and Literature : Indian Perspectives Ed: Dr. Prajit Kr. Palit, ISBN – 978-81-7479-119-1, Kaveri Books, New Delhi, p. 44-47. (2011)
- ‘Cetana hi kamma’- A Universal Message of Buddhism. Anviksa, Research Journal of the Dept. of Sanskrit, Jadavpur University, Vol XXXIII, p-58-63, (2012)

- Importance of Dana as Depicted in Manusamhita, Shodha Samiksha, National Journal of Research in Education & Sanskrit, Keonjhar, Odisha, Vol. II, Issue – I, ISSN – 2249-5045. (2012)
- Mimamsadarsanasammato pratyaksa pramana vimarsah, Abhiksa, Ed. Dr. Tapansankar Bhattacharya, Kolkata, ISBN 978-93-83368-66-2. (2013)
- ‘Swami Vivekananda : Karmayoger Prayogika Vyakhyata’; Gauravam, Felicitation Volume of Dr. Sikhamay Bhattacharya; 2014; Silchar, Assam. (ISBN : 978-81-908206) pp. 141-148. (2014)
- “Buddha: ek ananya siksak”, published in Nalanda (Buddhism and Indian Cultural Journal), An International Annual Journal, ISSN: 2320-7264, Ed. Bhikkhu Sumanapal, pp. 101-104. (2015)
- “Extension of Pali Literature : Scripture & Non-Scripture A Critical Approach”, Maheswar Neog – A Centenary Volume, published by Professor Maheswar Neog Memorial Trust, Guwahati, ISBN: 978-93-244-0524-1, pp. 461-469. (2015)
- “Bhasarvajna’s Contribution to Indian Philosophy”, pp. 62-65, Sumedhah – 6 (Prof. Karuna Sindhu Das Commemoration Volume, 2016), ISSN: 2395-1931, Department of Sanskrit, Pali & Prakrit, Visva-Bharati. (2016)
- “Bhasarvajna: Ek ananya darsanika”, published in *Sahridayabharati*, Felicitation Volume of Prof. Sitanath Acharya Sastri, ISBN: 978-93-81795-71-2, Ed. P.P. Das, Sanskrit Book Depot, Kolkata, pp. 286-298. (2016)
- “Some Glimpse of Mahayana Traits in Bihar”, published in Candraksara (Prof. K.C. Acharya Commemoration Volume, 2017), ISBN: 978-81-86359-55-9, Ed. A.R. Mishra, Benaras Mercantiles, Kolkata, pp. 71-77. (2017)
- ‘Adhunika Sanskritasahitye darsanika bhabanar pratiphalan’ paper published in Darsaner aloke Sanskrita O bangle sahitya-utsa theke adhunikata (Ed. Dr. Prabal Kr. Sinha), ISBN: 978-93-81245-91-0. (2017)

14. Book publication:

- a. Bhāsarvajña o Nyāyasāra, ISBN – 978-81-92291640
- b. Divergence in Indian Philosophy, ISBN—978-81-944829-5-6

15. Award & Scholarship/Fellowship:

- i) National Scholarship
- ii) Umacharan Sarvamangala Medal from Burdwan University for 1st Rank in B.A. Examination.
- iii) Prize from Jawharlal Neheru Memorial Fund for 1st Rank in B.A. Examination.
- iv) Scholarship from Rastriya Sanskrit Sanasthan, New Delhi, for 1st Rank in M.A Examination.
- v) UGC NET Fellowship.
- vi) UGC Research Associate Fellowship.

16. Performances-

a) Organized Seminar/ Lecture Programme as Coordinator/ Convener:

Convener of National Seminar on 'Tribalism and Sanskrit Literature' organized by National Book Trust India and Department of Sanskrit, Pali & Prakrit, Visva Bharati. 2017.

b) Invited Lectures:

- 1.12.2014 : Lecture on Abhijnana Sakuntalam A study at Chandidas Mahavidyalaya, Khujutipara, Birbhum, West Bengal.
- 16.09.2015 : Delivered special lectures on 'Karakaprakarana of Panini' as a Visiting Professor at Turku Hensda Lapsa Hemram Mahavidyalaya, Rampurhat, Birbhum, West Bengal.
- 26.11.2015 : Delivered special lectures on 'Abhijnanasakuntalam' as a Visiting Professor at Purnidevi Chowhury Girls College, Bolpur, Birbhum, West Bengal.
- 16.12.2015 : Delivered special lectures on 'Terkasamgraha' at Chandidas Mahavidyalaya, Khujutipara, Birbhum, West Bengal
- 23.05.2016 and 24.05.2016 : Special Lecture on 'Patanjali Yogadarsanam', P.G. Department of Acharya Brajendranath Seal College, Cooch Behar, West Bengal.

- 25.05.2016 and 26.05.2016 : Special Lecture on ‘Pancopasana’, P.G. Department of Acharya Brajendranath Seal College, Cooch Behar, West Bengal.
- 09.12.2016 : Special Lecture on ‘Modern Trends in Sanskrit Literature’, M.U.C. Women’s College, Burdwan, West Bengal.
- 05.07.2017 and 06.07.2017 : Delivered lectures on ‘Origin and Development of Nyaya-vaishesika darsanam’ and ‘Socio Cultural aspects of Abhijnana Sakuntalam’, organized by the Department of Sanskrit, Ramakrishna Mission Vivekananda University, Belur, Howrah, West Bengal.
- 08.05.2018 and 09.05.2018 : Taken four special classes on Bhasaparichheda in the Post Graduate Department of Sanskrit, Raiganj University, Raiganj, Uttar Dinajpur, West Bengal.
- 14.06.2018 and 15.06.2018 : Delivered special lectures on Anumana Pramana of Navya Nyaya as visiting faculty in the Department of Sanskrit, University Gour Banga, Malda, West Bengal.
- 20.07.2018 : Delivered special lecture on sabdatattva as a Visiting Professor at Department of Sanskrit, Raiganj University, Raiganj, Uttar Dinajpur, West Bengal.
- 09.10.2018 : Delivered lecture on Abhijnana Sakuntalam in the Department Sanskrit, Chandidas Mahavidyalaya, Khujutipara, Birbhum, West Bengal.
- 15.11.2018 : Delivered special lecture on Bharatiya Kavyatattva as a Visiting Professor in the Department of Bengali, Bolpur College, Bolpur, Birbhum, West Bengal.
- 11.06.2019 to 13.06. 2019 : Delivered special lectures on Bhasaparichheda (Philosophy Special Group) as a Visiting Professor in the Post Graduate Department of Sanskrit, Raiganj University, Raiganj, Uttar Dinajpur, West Bengal.
- 22.11.2019: Delivered lectures as a Resource Person on ‘Origin & Development of Indian Philosophical thought’ at M.U.C. Women’s College, Burdwan, West Bengal.

- 25.02.2020 : Delivered a lecture on ‘প্রাচীন ভারতের বিজ্ঞান ভাবনা’ at Bhasha Bhavana, Visva Bharati.

c) Paper presented in Conference/ Seminar/ Workshop:

- 21.01.2013 : Delivered lectures as a Resource Person on ‘সংস্কৃত সাহিত্যের সাম্প্রতিক প্রবণতা’ in a National Seminar organized by Bengali Dept., Visva Bharati.
- 27.02.2014 : Delivered lecture on ‘The Vedas: Sources of human knowledge vis-à-vis libraries of our of our society’ in National Vedic Conference organized by Rastriya Sanskrit Sansthan, Eklavya Campus, Agartala , Tripura.
- 23.08.2015 : Presented a paper on ‘Rabindramanase Sanskritasahityer Prabhaba’, National Seminar on ‘Sanskrit and Rabindranath’ organized by the Department of Sanskrit, Pali & Prakrit, Visva-Bharati, Santiniketan.
- 10.01.2016 : Presented a paper on ‘Sanskritasastre anusrta gavesana pravidhi’ in UGC sponsored National Seminar on ‘Various Dimensionous of Sanskrit Literature’ organized by Raiganj University, Uttardinajpur, West Bengal.
- 19.11.2016 : Presented a paper on ‘Reflection of Philosophical Thoughts on Modern Sanskrit Literature’ in UGC sponsored National Seminar on ‘The Sanskrit and Bengali Literature’ organized by Rampurhat College, Birbhum.
- 30.08.2017 : Delivered lectures as a Resource Person on ‘Technical terms of Darsana Sastra’ at the UGC sponsored 3 days National Workshop organized by Midnapore College (Autonomous), Midnapore, West Bengal.

- 08.09.2017 : Talked as Resource Person on ‘Bharatiyanatyavedastatha samskratnatakam’ at Krishnachandra College, Hetampur, Birbhum, West Bengal.

17. Member of Editorial Board:

- i) Sumedha- Departmental Journal.

a. Life Membership:

- i) Asiatic Society, Kolkata
- ii) Sanskrita Sahitya Parisat, Kolkata
- iii) Ramkrishna Mission Institute of Culture, Golpark, Kolkata.

b. Acting as member of Research Board and Board of Studies

- i) Research Board of Burdwan University. WB (Presently)
- ii) BOS member of Department of Pali Calcutta University. WB (Presently)
- iii) Midnapur college P.G Department. WB (Presently)
- iv) Vivekananda University. Belur, Howrah (Formerly)
- v) Research Board of Raiganj University. Uttar Dinajpur. WB (Formerly)