

F.No. 11-1/2021-Skt.II
Government of India
Ministry of Education
Department of Higher Education

Shastri Bhavan, New Delhi,
Dated the 5th March, 2021

To

- 1) All Secretaries of Government of India.
- 2) The Chief Secretaries of all State Governments/UTs.
- 3) The Education Secretaries of all the State Governments/UTs.
- 4) The Vice Chancellors of all Indian Universities/ Deemed to be Universities.
- 5) All Heads of Indian Missions abroad through Secretary, Ministry of External Affairs (MEA).
- 6) All Awardees of previous years .
- 7) All Vice Chancellors of the State Universities in the Andhra Pradesh, Karnataka, Kerala and Odisha.

Subject : The Presidential Award of Certificate of Honour to Sanskrit, Pali, Prakrit, Arabic, Persian, Classical Tamil, Classical Oriya, Classical Kannada, Classical Telugu and Classical Malayalam Scholars and Maharshi Badrayan Vyas Samman for young scholars in the same fields – **Recommendations for the year 2021.**

Sir,

A scheme for the Award of the Certificates of Honours was introduced in the year 1958 to honour the scholars in Sanskrit, Arabic and Persian Languages. The scheme was extended to cover Pali/Prakrit in year 1996. Certificate of Honour is awarded to Scholars of eminence over 60 years of age with outstanding contribution in the field of Sanskrit, Arabic, Persian, Pali/Prakrit. This Scheme included one award of Certificate of Honour to one Scholar of either of Pali or Prakrit for a year. In addition to this, the Scheme also provides for Maharshi Badrayan Vyas Samman for young scholars in the age group of 30 to 45 years in the field of Sanskrit, Pali/Prakrit, Arabic and Persian.

2. From the year 2016 onwards, 32 more awards i.e. 8 each for Four Classical languages namely, Classical Kannada, Classical Telugu, Classical Malayalam and Classical Oriya are also introduced. They are Life time achievement awards to scholars in India and also to those living abroad (foreign and Indian nationals) and Maharshi Badrayan Vyas Samman for young scholars in these Classical languages.

3. In this regard, it is stated that a certificate, a shawl and one time cash award as mentioned below are given to the awadees:

- i) Rs. 5.00 lakh each for Certificate of Honour
- ii) Rs. 5.00 lakh each for Life Time Achievement awards(includes International Awards.
- iii) Rs. 1.00 lakh each for Maharshi Badrayan Vyas Samman awards.

....2/-

4. Nominations are, therefore, invited for the following: -

S.No.	Language	Award Particular
1.	Sanskrit (Total 21)	i) Certificate of Honour - 15 Awards carrying one-time cash grant of Rs.5.00 lakh each ii) Certificate of Honour - 1 International Award for non-resident Indian or persons of non- Indian origin carrying a one time cash grant of Rs.5.00 lakh iii) Maharshi Badarayan Vyas Samman - 5 Awards carrying a one time cash grant of Rs.1.00 lakh each
2.	Pali (Total 2)	i) Certificate of Honour - 1 Award carrying cash grant of Rs.5.00 lakh ii) Maharshi Badarayan Vyas Samman -1 Award carrying a one time cash grant of Rs.1.00 lakh.
3.	Prakrit (Total 2)	i) Certificate of Honour - 1 Award carrying cash grant of Rs.5.00 lakh ii) Maharshi Badarayan Vyas Samman -1 Award carrying a one time cash grant of Rs.1.00 lakh.
4.	Persian (Total 4)	i) Certificate of Honour - 3 Awards carrying a cash grant of Rs.5.00 lakh each ii) Maharshi Badarayan Vyas Samman -1 Award carrying a one time cash grant of Rs.1.00 lakh.
5.	Arabic (Total 4)	i) Certificate of Honour - 3 Awards carrying a cash grant of Rs.5.00 lakh each ii) Maharshi Badarayan Vyas Samman -1 Award carrying a one time cash grant of Rs. 1.00 lakh
6.	Classical Kannada (Total 8)	i) Certificate of Honour - 1 Award carrying one-time cash grant of Rs.5.00 lakh ii) Certificate of Honour - 2 International Awards (one each for person of Indian and non-Indian Origin) carrying a one time cash grant of Rs.5.00 lakh each iii) Maharshi Badarayan Vyas Samman - 5 Awards carrying a one time cash grant of Rs.1.00 lakh each
7.	Classical Telugu (Total 8)	i) Certificate of Honour - 1 Award carrying one-time cash grant of Rs.5.00 lakh ii) Certificate of Honour - 2 International Awards (one each for person of Indian and non-Indian Origin) carrying a one time cash grant of Rs.5.00 lakh each iii) Maharshi Badarayan Vyas Samman - 5 Awards carrying a one time cash grant of Rs.1.00 lakh each
8.	Classical Malayalam (Total 8)	i) Certificate of Honour - 1 Award carrying one-time cash grant of Rs.5.00 lakh ii) Certificate of Honour - 2 International Awards (one each for person of Indian and non-Indian Origin) carrying a one time cash grant of Rs.5.00 lakh each iii) Maharshi Badarayan Vyas Samman - 5 Awards carrying a one time cash grant of Rs.1.00 lakh each
9.	Classical Oriya (Total 8)	i) Certificate of Honour - 1 Award carrying one-time cash grant of Rs.5.00 lakh ii) Certificate of Honour - 2 International Awards (one each for person of Indian and non-Indian Origin) carrying a one time cash grant of Rs.5.00 lakh each iii) Maharshi Badarayan Vyas Samman - 5 Awards carrying a one time cash grant of Rs.1.00 lakh each

5. You are accordingly requested to recommend the names of only those Scholars of eminence in the field of Sanskrit, Pali, Prakrit, Arabic, Persian, Classical Kannada, Classical Telugu, Classical Malayalam and Classical Oriya studies for these awards in the enclosed proforma for recommendation, who have teaching experience, published works – number of books / articles published, research work and have kept the traditional Sanskrit, Pali, Prakrit, Arabic, Persian, Classical Oriya, Classical Kannada, Classical Telugu and Classical Malayalam studies alive.

6. It may be pertinent to mention here that the recommending authorities while forwarding the names of the scholars in Sanskrit ensure that the scholars whom they are recommending should have written their books in Sanskrit language only and not on Sanskrit in any other languages. If the scholars books are not found written in Sanskrit language, their applications will not be considered for awards. Similarly, this will be applicable to scholars in other languages including Classical languages. Further, it may also be ensured by the recommending authorities for consideration of award under the Classical languages, the scholar must have worked in the Classical texts of languages and about Classical phase of the language even though the resulted works might be in modern form of language.

7. Recommendations for Maharshi Badrayan Vyas Samman may be made only for those young Scholars who have made a breakthrough in inter-disciplinary studies involving contribution of Sanskrit or ancient Indian wisdom, to the process of synergy between modernity & tradition and Scientist & I.T professional working for promotion of science in these languages.

8. The recommendations should clearly bring out the specific achievement for which the Award is recommended and may please be sent **along with character & antecedent certificate** of the scholar in the proforma enclosed, to the Ministry latest by **15th May, 2021**. Incomplete recommendations and the recommendations received after the last date will not be considered. While sending recommendations, copies of **best five (maximum)** published works of the nominee along with detailed list of all published work must be forwarded in the absence of which it will not be possible to assess the suitability of the nomination for the Award.

9. Particulars in respect of the scholars recommended for the award may be furnished in the attached proforma. In the absence of full details, it becomes difficult to give due consideration to the recommendations. It is, therefore, requested that full particulars may kindly be furnished against each column of the proforma. With regard to, the awards in the international scholars category is concerned, Heads of Missions/Embassies etc. are hereby requested to furnish a resume of the published books of the scholar along with the nomination of the recommended persons in not more than two pages to facilitate the Selection Committee to assess the suitability of the scholar to the award. Further, they may also provide the English translation of the title and work of the scholars if they are in a different language

10. It is also requested the State Governments, etc. that while making the recommendations, they may carefully assess the particulars of the individuals for this purpose. While there is no objection for setting up an Expert Committee for Preliminary Selection of Scholars, they may furnish a "NIL" information in case no suitable scholar worthy of recommendations is available for the award. Names of those scholars who were recommended in previous years but not selected for the award can be considered again for this year's award.

11. While recommending the names for the Awards, it may be stressed that awards are meant for scholars who are proficient in the respective languages and the respective fields of specialization and not those with just a smattering knowledge of the literature available in these languages. It is further emphasized that all the recommending authorities may kindly take cognizance of the fact that the scholars who are being recommended for the Certificate of Honour has done exemplary work in their respective languages. In other words, the concerned recommending authorities in the Sanskrit language may kindly ensure that the scholar who is being recommended for the Certificate of Honour has written/published books in Sanskrit rather than on Sanskrit, which will otherwise defeat the purpose for which the award is given.

12. It is requested that where considered necessary, Universities/Literary and other Voluntary Organizations etc. may also be consulted confidentially before making the recommendation.

13. These Awards are not awarded to those scholars who received this award earlier; or not awarded posthumously; or not awarded to persons who have been convicted by a court in a criminal case or against whom any criminal case is pending in a court. Therefore, to avoid any embarrassment to the Government occurrence of any event making the nominee ineligible for the Award must be reported immediately to the Govt. and it will be the sole responsibility of the person sending the nomination to report such event.

14. It is reiterated that all nominations duly recommended by the authorities to whom this letter has been addressed will only be considered by the Selection Committee for grant of awards. Nominations received from any other authority other than those to whom this letter has been addressed and working in the organizations will not be entertained.

15. The recommending authorities are requested to maintain complete secrecy and dignity of this award by not entertaining any application or request from individual scholars themselves. Discreet enquiries may be made for collecting full information/details about the concerned scholar from other sources, since they are not supposed to know that their name was being recommended. No material furnished by the Scholar himself should be entertained or sent along with the recommendation. Canvassing of any sort on the part of the scholar will be against his own interest and shall be viewed seriously.

16. Nominations complete in all respects along with the character and antecedent certificates duly signed by the respective recommending authorities should be forwarded to The Registrar, Central Sanskrit University (formerly Rashtriya Sanskrit Sansthan), 56-57, Institutional Area, Janakpuri, New Delhi-110058. Incomplete nomination and those nominations which are received after the last date will not be considered.

Encl : As above.

Yours faithfully,

(Suman Dixit)

Deputy Secretary to the Govt. of India

☎: 011-23070446

Copy also to :-

- 1) The Chairman, University Grants Commission, Bahadur Shah Zafar Marg, New Delhi.
- 2) Director, 17-B, N.C.E.R.T., Sri Aurobindo Marg, New Delhi-16.
- 3) Director, National Council for Promotion of Urdu Language, Farogh-e-Urdu Bhawan, FC-33/9, Institutional Area, Jasola, New Delhi- 110025
- 4) Vice Chancellor, N.U.E.P.A., NCERT complex, Sri Aurobindo Marg, New Delhi.
- 5) Director, National Book Trust, A-5, Green Park, New Delhi-16.
- 6) Director, Sahitya Academy, 35, Ferozshah Road, New Delhi.
- 7) The Director, Central Institute of Indian Language, Manasagangotri, Mysore - 570006
- 8) The Chairman, Commission for Scientific and Technical Terminology, West Block No. VII, R.K. Puram, New Delhi – 110066
- 9) The Director, Central Hindi Directorate, West Block No. VII, R.K. Puram, New Delhi – 110066
- 10) The Director, Kendriya Hindi Sansthan, Hindi Sansthan Marg, Agra - 282005.
- 11) The Director, Central Institute of Classical Tamil, Road Transport Company Complex, 40,100 ft road, grade, Chennai 600113
- 12) The Director, National Council for Promotion of Sindhi Language, New Delhi
- 13) The Secretary, Maharishi Sandipani Rashtriya Veda Vidya Pratishthan, Ujjain, MP
- 14) The Registrar, Shri Lal Bahadur Shastri National Sanskrit University, New Delhi
- 15) The Registrar, National Sanskrit University, Tirupati
- 16) The Registrar, Central Sanskrit University, Janakpuri, New Delhi

With the request that the recommendations may be sent in the annexed proforma by **15th May, 2021** to The Registrar, Central Sanskrit University (formerly Rashtriya Sanskrit Sansthan), 56-57, Institutional Area, Janakpuri, New Delhi-110058 positively.

(Suman Dixit)

Deputy Secretary to the Govt. of India

☎: 011-23070446

LAST DATE: 15.05.2021

PROFORMA FOR RECOMMENDATION FOR PRESIDENTIAL AWARD OF CERTIFICATE OF HONOUR AND MAHARISHI BADRAYAN VYAS SAMMAN FOR THE YEAR- 2021

AWARD RECOMMENDED (Please tick mark)

I	Certificate of Honour (for scholars aged 60 years and above)	
	Maharishi Badrayan Vyas Samman (for young scholars between 30 to 45 years of age)	

FIELD FOR WHICH RECOMMENDED (Please tick mark)

II	Sanskrit		Pali		Arabic		Persian	
	Classical Oriya		Classical Malayalam		Classical Kannada		Classical Telugu	
	Prakrit							

III	Full Name of the recommending Authority (in block letters).																
	In case the recommending authority is an Awardee of Certificate of Honour, mention the year in which he/she got the award.																
	Designation of Recommending Authority.																

RECOMMENDATION FOR THE YEAR 2021
(PARTICULARS OF PERSON RECOMMENDED)

1.	Full Name (in English in block letters)	:	
	Full Name (in Hindi script)	:	
2.	Full Permanent Address	:	

3.	i) Date of Birth	:	<table border="1"> <tr> <td>D</td><td>D</td><td></td><td>M</td><td>M</td><td></td><td>Y</td><td>E</td><td>A</td><td>R</td> </tr> <tr> <td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> </table>	D	D		M	M		Y	E	A	R										
	D	D		M	M		Y	E	A	R													
	ii) Age		<table border="1"> <tr> <td>YEARS</td><td>MONTH</td> </tr> <tr> <td></td><td></td> </tr> </table>	YEARS	MONTH																		
YEARS	MONTH																						
4.	(a) Qualifications with the name of University, Year and Class / Division	:																					
	(b) Experience with details of organization served, post held and period served.																						
	(c) Subject of specialization	:																					
	FOR TRADITIONAL SCHOLARS (Wherever applicable)																						
	(a) Place and duration of study and names of <u>GURUS</u> .	:																					
	(b) Higher texts in which the traditional Scholars specialized.	:																					
	(c) Number of students who studied under him and the extent to which they were taught.	:																					
	(d) Degrees/Diploma, if any with name of the examining body and year.																						
5.	(a) Shakhas studied (b) Vikrit Pathas specialised (c) Whether studies Bhashya? If so, examination passed.	:																					
6.	Books/publication (a) written (b) edited (c) translated indicating subject/language	:																					
7.	Number of students/Research Scholars who received Ph D/D. Litt. etc. under his guidance.	:																					
8.	Recognition/honors already received, i) Title of the recognition / honor ii) year iii) the conferring authority/organization	:																					
9.	Special contribution towards popularization of language concerned with details	:																					
10.	Conferences / Poetic Symposia/debates/Vidwat Sabha attended if any (Indicate place, date and details of the organizers & research papers presented)	:																					
11.	Breakthrough made or work done in inter-disciplinary studies involving contribution of Sanskrit/ Persian/ Arabic /Pali/ Prakrit or Classical																						

	Languages of Classical Kannada/ Classical Telugu/ Classical Malayalam/ Classical Oriya or ancient Indian wisdom to the process of synergy between modernity and tradition		
12	Please state the special reasons/detailed justification for recommending the scholar for the award.	:	

I also certify that Shri/Smt./Kum.....has not been awarded theearlier for which I am recommending his/her name.

Signature of the recommending Authority

(Name and seal of the recommending Authority)

Note 1: Copy of the best five (maximum) Book/Publications by the nominee must be enclosed; otherwise the recommendation shall not be entertained. After the selection process is completed, the same will be returned by Central Sanskrit University (Rashtriya Sanskrit Sansthan), New Delhi.

Note 2: #This column is required to be filled specifically in respect of scholars recommended for Maharshi Badrayan Vyas Samman and other scholars with IT and Science background.

CHARACTER & ANTECEDENT CERTIFICATE

I, _____ s/o,d/o _____
resident of _____, capacity of (in case the
recommending authority is a previous awardee of Certificate of Honour, the year of Award maybe indicated),
do hereby confirm that Shri _____ s/o, d/o of Shri
_____ resident
of _____ is known to me for the last ____ years and
that he /she bears a good moral character. He/she has no case pending against him/her in any Court of
Law and that he/she has never been prosecuted/ convicted in the past.

I also do hereby undertake to intimates the Govt. Forthwith occurrence of any event that will make the
nominee ineligible for the Award.

(_____)

Signature of recommending Authority

Designation: _____

Place:

Date:

एफ.सं.11-1/2021-संस्कृत.॥

भारत सरकार
शिक्षा मंत्रालय
उच्चतर शिक्षा विभाग

शास्त्री भवन, नई दिल्ली,
दिनांक 5 मार्च, 2021

सेवा में,

- 1) भारत सरकार के सभी सचिव
- 2) सभी राज्य सरकारों/संघ राज्य क्षेत्रों के मुख्य सचिव
- 3) सभी राज्य सरकारों/संघ राज्य क्षेत्रों के शिक्षा सचिव
- 4) सभी भारतीय विश्वविद्यालयों/ सम विश्वविद्यालयों के कुलपति
- 5) सचिव, विदेश मंत्रालय के माध्यम से विदेशों में स्थित भारतीय मिशनों के सभी प्रमुख
- 6) पिछले वर्षों के सभी पुरस्कार विजेता
- 7) आंध्र प्रदेश, कर्नाटक, केरल और ओडिशा में राज्य विश्वविद्यालयों के सभी कुलपति

विषय: संस्कृत, पाली, प्राकृत, अरबी, फ़ारसी, शास्त्रीय तमिल, शास्त्रीय उड़िया, शास्त्रीय कन्नड़, शास्त्रीय तेलुगू और शास्त्रीय मलयालम भाषा के विद्वानों के लिए राष्ट्रपति सम्मान पत्र पुरस्कार और इन्हीं क्षेत्रों में युवा विद्वानों के लिए महर्षि बद्रायन व्यास सम्मान - वर्ष 2021 के लिए सिफ़ारिशें

महोदय,

संस्कृत, अरबी और फ़ारसी भाषाओं के विद्वानों को सम्मानित करने के लिए वर्ष 1958 में सम्मान प्रमाण पत्र पुरस्कार प्रदान करने की एक योजना शुरू की गई थी। वर्ष 1996 में पाली/प्राकृत को इस योजना में समाहित करके योजना का विस्तार किया गया। सम्मान पत्र, संस्कृत, अरबी, फ़ारसी, पाली/ प्राकृत के क्षेत्र में उत्कृष्ट योगदान के साथ 60 वर्ष से अधिक आयु के विद्वानों को प्रदान किया जाता है। इस योजना में एक वर्ष के लिए पाली या प्राकृत दोनों में से किसी एक से संबंधित विद्वान को एक सम्मान प्रमाण पत्र पुरस्कार प्रदान करना शामिल था। इसके अतिरिक्त, यह योजना संस्कृत, पाली/प्राकृत, अरबी और फ़ारसी के क्षेत्र में 30 से 45 वर्ष की आयु के युवा विद्वानों को महर्षि बद्रायन व्यास सम्मान भी प्रदान करती है।

2. वर्ष 2016 के बाद से, 32 और पुरस्कार अर्थात् शास्त्रीय कन्नड़, शास्त्रीय तेलुगू, शास्त्रीय मलयालम और शास्त्रीय उड़िया नामक चार शास्त्रीय भाषाओं में प्रत्येक भाषा के लिए 8 पुरस्कार भी

शुरू किए गए हैं। ये भारत के विद्वानों और विदेशों में रहने वाले (विदेशी और भारतीय नागरिकों) विद्वानों के लिए भी आजीवन उपलब्धि पुरस्कार (लाइफ टाइम अचीवमेंट अवार्ड) हैं और इन शास्त्रीय भाषाओं के युवा विद्वानों के लिए महर्षि बद्रायन व्यास सम्मान हैं।

3. इस संबंध में, यह बताया जाता है कि पुरस्कार विजेताओं को एक शाल और एक बारगी नकद पुरस्कार प्रदान किया जाता है, जो इस प्रकार है:

i) सम्मान पत्र के लिए प्रत्येक को 5.00 लाख रुपए

ii) आजीवन उपलब्धि पुरस्कार (लाइफ टाइम अचीवमेंट अवार्ड) के लिए प्रत्येक को 5.00 लाख रुपए (इसमें अंतर्राष्ट्रीय पुरस्कार शामिल है)

iii) महर्षि बद्रायन व्यास सम्मान पुरस्कार के लिए प्रत्येक को 1.00 लाख रुपए

4. अतः, निम्नलिखित के लिए नामांकन आमंत्रित किए गए हैं: -

क्र.सं.	भाषा	पुरस्कार विवरण
1.	संस्कृत (कुल 21)	सम्मान प्रमाण पत्र- 5.00 लाख रुपए प्रत्येक के एक-बारगी नकद पुरस्कार वाले 15 पुरस्कार सम्मान प्रमाण पत्र - अनिवासी भारतीय अथवा गैर-भारतीय मूल के व्यक्तियों के लिए 5.00 लाख रुपए का एक बारगी नकद पुरस्कार वाला 1 अंतर्राष्ट्रीय पुरस्कार महर्षि बद्रायन व्यास सम्मान - 1.00 लाख रुपए प्रत्येक के एक-बारगी नकद पुरस्कार वाले 5 पुरस्कार
2.	पाली (कुल 2)	सम्मान प्रमाण पत्र- 5.00 लाख रुपए का नकद पुरस्कार वाला 1 पुरस्कार महर्षि बद्रायन व्यास सम्मान - 1.00 लाख रुपए का नकद पुरस्कार वाला 1 पुरस्कार
3.	प्राकृत (कुल 2)	सम्मान प्रमाण पत्र- 5.00 लाख रुपए का नकद पुरस्कार वाला 1 पुरस्कार महर्षि बद्रायन व्यास सम्मान - 1.00 लाख रुपए का नकद पुरस्कार वाला 1 पुरस्कार
4.	फ़ारसी (कुल 4)	सम्मान प्रमाण पत्र- 5.00 लाख रुपए प्रत्येक के नकद पुरस्कार वाले 3 पुरस्कार महर्षि बद्रायन व्यास सम्मान - 1.00 लाख रुपए का नकद पुरस्कार वाला 1 पुरस्कार
5.	अरबी (कुल 4)	सम्मान प्रमाण पत्र- 5.00 लाख रुपए प्रत्येक के नकद पुरस्कार वाले 3 पुरस्कार महर्षि बद्रायन व्यास सम्मान - 1.00 लाख रुपए का एक बारगी नकद पुरस्कार वाला 1 पुरस्कार
6.	शास्त्रीय कन्नड (कुल 8)	सम्मान प्रमाण पत्र- 5.00 लाख रुपए का एक-बारगी नकद पुरस्कार वाला 1 पुरस्कार सम्मान प्रमाण पत्र - 5.00 लाख रुपए के एक बारगी नकद पुरस्कार वाले 2 अंतर्राष्ट्रीय पुरस्कार (भारतीय और गैर-भारतीय मूल के एक एक व्यक्ति के लिए) महर्षि बद्रायन व्यास सम्मान - 1.00 लाख रुपए प्रत्येक के एक-बारगी नकद पुरस्कार वाले 5 पुरस्कार
7.	शास्त्रीय तेलुगू (कुल 8)	सम्मान प्रमाण पत्र- 5.00 लाख रुपए का एक-बारगी नकद पुरस्कार वाला 1 पुरस्कार सम्मान प्रमाण पत्र - 5.00 लाख रुपए के एक बारगी नकद पुरस्कार वाले 2 अंतर्राष्ट्रीय पुरस्कार (भारतीय और गैर-भारतीय मूल के एक एक व्यक्ति के लिए) महर्षि बद्रायन व्यास सम्मान - 1.00 लाख रुपए प्रत्येक के एक-बारगी नकद पुरस्कार वाले 5 पुरस्कार

8.	शास्त्रीय मलयालम (कुल 8)	सम्मान प्रमाण पत्र- 5.00 लाख रुपए का एक-बारगी नकद पुरस्कार वाला 1 पुरस्कार सम्मान प्रमाण पत्र - 5.00 लाख रुपए के एक बारगी नकद पुरस्कार वाले 2 अंतर्राष्ट्रीय पुरस्कार (भारतीय और गैर-भारतीय मूल के एक एक व्यक्ति के लिए) महर्षि बदरायन व्यास सम्मान - 1.00 लाख रुपए प्रत्येक के एक-बारगी नकद पुरस्कार वाले 5 पुरस्कार
9.	शास्त्रीय उड़िया (कुल 8)	सम्मान प्रमाण पत्र- 5.00 लाख रुपए का एक-बारगी नकद पुरस्कार वाला 1 पुरस्कार सम्मान प्रमाण पत्र - 5.00 लाख रुपए के एक बारगी नकद पुरस्कार वाले 2 अंतर्राष्ट्रीय पुरस्कार (भारतीय और गैर-भारतीय मूल के एक एक व्यक्ति के लिए) महर्षि बदरायन व्यास सम्मान - 1.00 लाख रुपए प्रत्येक के एक-बारगी नकद पुरस्कार वाले 5 पुरस्कार

5. तदनुसार, आपसे अनुरोध किया जाता है कि आप संलग्न प्रोफार्मा में इन पुरस्कारों के लिए संस्कृत, पाली, प्राकृत, अरबी, फारसी, शास्त्रीय कन्नड़, शास्त्रीय तेलुगु, शास्त्रीय मलयालम और शास्त्रीय उड़िया अध्ययन के क्षेत्र में केवल उत्कृष्ट विद्वानों के नामों की सिफारिश करें जिनके पास शिक्षण अनुभव, प्रकाशित रचनाएँ - प्रकाशित पुस्तकों/लेखों की संख्या, शोध कार्य हैं और जिन्होंने पारंपरिक संस्कृत, पाली, प्राकृत, अरबी, फारसी, शास्त्रीय उड़िया, शास्त्रीय कन्नड़, शास्त्रीय तेलुगु और शास्त्रीय मलयालम अध्ययन को जीवित रखा है।

6. यहाँ यह उल्लेख करना उचित होगा कि संस्कृत के विद्वानों के नाम भेजते समय सिफारिश करने वाले अधिकारी यह सुनिश्चित करें कि वे जिन विद्वानों की सिफारिश कर रहे हैं, उन्होंने अपनी किताबें केवल संस्कृत भाषा में लिखी हो, न कि किसी अन्य भाषा में संस्कृत के विषय पर। यदि यह पाया जाता है कि विद्वानों की किताबें संस्कृत भाषा में नहीं लिखी गई हैं, तो उनके पुरस्कार के लिए आवेदनों पर विचार नहीं किया जाएगा। इसी प्रकार, यह शास्त्रीय भाषाओं सहित अन्य भाषाओं के विद्वानों पर भी लागू होगा। इसके अतिरिक्त, शास्त्रीय भाषाओं के अंतर्गत पुरस्कार हेतु विचार करने के लिए सिफारिश करने वाले अधिकारियों द्वारा यह भी सुनिश्चित किया जाना होगा कि उस विद्वान ने भाषा के शास्त्रीय मूलपाठ में और भाषा के शास्त्रीय चरणों के बारे में काम किया हो, भले ही उनका परिणामी कार्य आधुनिक भाषा में हो।

7. महर्षि बदरायण व्यास सम्मान की सिफारिश केवल उन्हीं युवा विद्वानों के लिए की जाए जिन्होंने इन भाषाओं में विज्ञान को बढ़ावा देने के लिए आधुनिकता व परंपरा और कार्यरत वैज्ञानिकों एवं आईटी व्यावसायिकों के बीच सामंजस्य को आगे बढ़ाने के लिए संस्कृत या प्राचीन भारतीय विद्वता के योगदान अंतःविषयी अध्ययन में उत्कृष्ट कार्य किया हो।

8. सिफारिशों में पुरस्कार की सिफारिश हेतु विशेष उपलब्धि की स्पष्ट उल्लेख किया जाए और संलग्न प्रपत्र में विद्वान के चरित्र व पूर्व वृत्त प्रमाणत्र सहित मंत्रालय में 15 मई, 2021 तक भेज दिया जाए। अपूर्ण पत्र अंतिम तारीख के बाद प्राप्त सिफारिशों पर विचार नहीं किया जाएगा। सिफारिश भेजते समय सभी प्रकाशित कार्यों की विस्तृत सूची के साथ नामिति के पांच सर्वश्रेष्ठ

(अधिकतम) प्रकाशित कार्यों की प्रतियां अद्येष्ठित की जाएं। इनके न होने पर पुरस्कार के लिए नामिती की उपयुक्कता की जांच करना संभव नहीं होगा।

9. पुरस्कार हेतु संस्तुत विद्वान का विवरण संलग्न प्रपत्र में दिया जाए। पूरा विवरण न होने पर सिफारिश पर उचित विचार करना मुश्किल हो जाता है। अतः अनुरोध है कि प्रपत्र के प्रत्येक कालम में पूरा विवरण दिया जाए। अंतर्राष्ट्रीय विद्वान श्रेणी में पुरस्कारों के संबंध में मिशनों/दूतावासों आदि के अध्यक्षों से एतद्वारा अनुरोध है कि पुरस्कार हेतु विद्वान की उपयुक्कता की जांच करने में चयन समिति की सहायता के लिए संस्तुत व्यक्ति के नामांकन के साथ-साथ विद्वान की प्रकाशित पुस्तकों का विवरण अधिकतम दो पृष्ठों में दें। इसके अलावा] यदि वे किसी भिन्न भाषा में है तो विद्वान के शीर्षक व कार्य का अंग्रेजी अनुवाद भी दे।

10. राज्य सरकारों आदि से यह भी अनुरोध है कि सिफारिश करते समय वे इस प्रयोजनार्थ व्यक्तियों के विवरण की सावधानीपूर्वक जांच करें। विद्वानों की प्रारंभिक जांच के लिए विशेषकर समिति की स्थापना पर कोई आपत्ति नहीं है] यदि पुरस्कार हेतु सिफारिश के लिए कोई योग्य विद्वान नहीं है तो वे शून्य सूचना दे सकते हैं। इस वर्ष पुरस्कार के लिए उन विद्वानों के नामों पर विचार किया जाए सकता है जिनकी विगत वर्ष सिफारिश की गई थी किंतु उन्हें पुरस्कार हेतु नहीं चुना गया था।

11. पुरस्कारों हेतु नामों की सिफारिश करते समय इस बात पर जोर दिया जाए कि पुरस्कार उन विद्वानों के लिए है जो संबंधित भाषाओं और विशेषज्ञता के संबंधित क्षेत्रों में प्रवीण हैं और न कि उनके लिए जिन्हें इन भाषाओं में उपलब्ध साहित्य का महज उपरी ज्ञान है] इस पर भी जोर दिया जाता है कि सिफारिश करते समय प्राधिकारी इस तथ्य का संज्ञान ले जिन विद्वानों की सम्मान प्रमाणपत्र हेतु सिफारिश की जा रही है उन्होंने अपनी संबंधित भाषा में उल्लेखनीय काम किया है। दूसरे शब्दों में संस्कृत भाषा में संबंधित सिफारिशकर्ता प्राधिकारी सुनिश्चित करे कि सम्मान प्रमाणपत्र हेतु संस्तुत व्यक्ति के संस्कृत पर की अपेक्षा संस्कृत में पुस्तकों लिखी/प्रकाशित की है। अन्यथा इससे पुरस्कार देने का प्रयोजन ही समाप्त हो जाएगा।

12. अनुरोध है कि सिफारिश करने से पूर्व जहां आवश्यक समझें] गोपनीय तरीके से विश्वविद्यालय/पुस्तकालय व अन्य स्वयंसेवी संगठन से भी विचार-विमर्श किया जा सकता है।

13. ये पुरस्कार उन्हें नहीं दिए जाते जिन्हें इसे पहले यह मिल चुका हो यामरणोपरांत नहीं दिए जाते अथवा उन व्यक्तियों को नहीं दिए जाते जिन्हें न्यायालय ने किसी आपराधिक मामले में दोषी ठहराया जो अथवा उनके खिलाफ कोई मामला किसी न्यायालय में लंबित हो। अतः सरकार को परेशानी ना हो इसके लिए ऐसी घटना की सरकार को तत्काल सूचना दी जाए जिससे नामिती पुरस्कार हेतु अपात्र बन जाता है और इसकी सूचना देना] नामांकन भेजने वाले व्यक्ति का पूर्ण दायित्व है।

14. पुनः दोहराया जाता है कि प्राधिकारियों द्वारा जिन्हें यह पत्र संबोधित किया गया है विधिवत संस्तुत सभी नामांकनों पर पुरस्कार देने के लिए विचार चयन समिति द्वारा किया जाएगा। इस पत्र द्वारा संबोधित से इतर और संगठन में कार्यरत प्राधिकारी से प्राप्त नामांकनों पर विचार नहीं किया जाएगा।

15. सिफारिशकर्ता प्राधिकारियों से अनुरोध है कि वे एकल विद्वान से स्वयं आवेदन या अनुरोध पर विचार न करके इस पुरस्कार की पूर्व गोपनीयता व गरिमा बनाए रखे। संबंधित विद्वानों के बारे में अन्य स्रोतों से पूरी सूचना/विवरण प्राप्त करने के लिए पूछताछ की जा सकती है चूंकि उन्हें ये जानकारी होने की आशा नहीं की जाती कि उनके नाम की सिफारिश की जा रही है। सिफारिश के साथ विद्वान द्वारा स्वयं दी या भेजी गई सामग्री नहीं दी जानी चाहिए। विद्वान की ओर से किसी प्रकार का प्रचार उसके अहित में होगा व इसे गंभीरता से लिया जाएगा।

16. संबंधित सिफारिशकर्ता प्राधिकारी द्वारा विधिवत हस्ताक्षरित चरित्र व पूर्ववृत प्रमाणपत्र के साथ पूर्ण नामांकन रेजिस्ट्रार, केंद्रीय संस्कृत विश्वविद्यालय (पूर्व राष्ट्रीय संस्कृत संस्थान), 56-57, इंस्टिट्यूशनल एरिया, जनकपुरी, नई दिल्ली-58 को अग्रेषित किए जाने चाहिए। अपूर्ण या अंतिम तारीख के बाद प्राप्त नामांकनों पर विचार नहीं किया जाएगा।

भवदीया,

संलग्नक: यथोपरि।

(सुमन दीक्षित)

उप सचिव, भारत सरकार

☎ : 011-23070446

प्रतिलिपि

1. अध्यक्ष, यूजीसी, बहादुर शाह जफर मार्ग, नई दिल्ली
2. निदेशक, 17-बी, एनसीईआरटी, श्री अरबिंदो मार्ग, नई दिल्ली-110016
3. निदेशक, राष्ट्रीय उर्दू भाषा संवर्धन परिषद, फरोग-ए-उर्दू भवन, एफसी-33/9 इंस्टिट्यूशनल एरिया, जसोला, नई दिल्ली-110025
4. उप-कुलपति, न्यूपा, एनसीईआरटी परिसर, श्री अरबिंदो मार्ग, नई दिल्ली
5. निदेशक, नेशनल बुक टस्ट, ए-5, ग्रीन पार्क, नई दिल्ली-16
6. निदेशक, साहित्य अकादमी, 35, फिरोजशाह रोड, नई दिल्ली
7. निदेशक, केंद्रीय भारतीय भाषा संस्थान, मनासंगोत्री, मैसूर-570006
8. अध्यक्ष, वैज्ञानिक और तकनीकी शब्दावली आयोग, वेस्ट ब्लॉक नः VII, आर.के.पुरम, नई दिल्ली-110066
9. निदेशक, केंद्रीय हिंदी निदेशालय, वेस्ट ब्लॉक नः VII, आर.के.पुरम, नई दिल्ली-110066
10. निदेशक, केंद्रीय हिंदी संस्थान, हिंदी संगठन मार्ग, आगरा-282005
11. निदेशक, केंद्रीय शास्त्रीय तमिल संस्थान, एलएमवी बिल्डिंग, 100 फिट रोड, तारामणी, चेन्नई-600113
12. निदेशक, राष्ट्रीय सिंधी भाषा संवर्धन परिषद, नई दिल्ली
13. सचिव, महर्षि संदिपनी राष्ट्रीय वेद विद्या प्रतिष्ठान, उज्जैन, एम.पी.
14. रजिस्टार, श्री लाल बहादुर शास्त्री राष्ट्रीय संस्कृत विश्वविद्यालय, नई दिल्ली
15. रजिस्टार, राष्ट्रीय संस्कृत विश्वविद्यालय, तिरुपति
16. रजिस्टार, केंद्रीय संस्कृत विश्वविद्यालय, जनकपुरी, नई दिल्ली

अनुरोध है कि संलग्न प्रपत्र में सिफारिशें रजिस्टार, केंद्रीय संस्कृत विश्वविद्यालय (पूर्व राष्ट्रीय संस्कृत संस्थान), इंस्टिट्यूशनल एरिया, जनकपुरी, नई दिल्ली-67 को 15 मई, 2021 तक अवश्य भेज दी जाएं।

(सुमन दीक्षित)

उप सचिव, भारत सरकार

☎ : 011-23070446

अंतिम तिथि : 15.05.2021

2021 वर्ष के राष्ट्रपति पुरस्कार महर्षि बद्रायन व्यास सम्मान और सर्टिफिकेट ऑफ ऑनर के लिए अनुशंसा हेतु प्रोफोर्मा

जिस पुरस्कार के लिए अनुशंसा की गई है (कृपया निशान लगाएं)

I	सर्टिफिकेट ऑफ ऑनर (60 वर्ष और उससे अधिक की आयु के विद्वानों के लिए)	
	महर्षि बद्रायन व्यास सम्मान (30 से 45 वर्ष की आयु के युवा विद्वानों के लिए)	

जिस क्षेत्र हेतु अनुशंसा की गई है (कृपया निशान लगाएं)

II	संस्कृत	पाली	अरबी	पारसी
	शास्त्रीय उड़िया	शास्त्रीय मलयालम	शास्त्रीय कन्नड़	शास्त्रीय तेलुगु
	प्राकृत			

III	अनुशंसाकर्ता प्राधिकारी का पूरा नाम (बड़े अक्षरों में).																				
	यदि अनुशंसा करने वाला प्राधिकारी एक सर्टिफिकेट ऑफ ऑनर प्राप्तकर्ता है, तो अवार्ड प्राप्त करने के वर्ष का उल्लेख करें।																				
	अनुशंसाकर्ता प्राधिकारी का पदनाम																				

वर्ष 2021 हेतु अनुशंसा
(अनुशंसित व्यक्ति का विवरण)

1.	पूरा नाम (अंग्रेजी में बड़े अक्षरों में)	:	
	पूरा नाम (हिन्दी लिपि में)	:	
2.	पूरा स्थायी पता	:	

3.	i) जन्म-तिथि	:	दि	न	मा	ह	व	र्ष		
	ii) आयु	:	वर्ष	माह						
4.	(क) विश्वविद्यालय, वर्ष और वर्ग / प्रभाग के नाम के साथ योग्यता	:								
	(ख) जिस संगठन में सेवा दी उसका नाम, धारित पद और सेवा अवधि सहित अनुभव	:								
	(ग) विशेषज्ञता का विषय	:								
	परम्परागत विद्वानों के लिए (जहां कहीं भी लागू हो)	:								
	(क) अध्ययन का स्थान और अवधि एवं <u>गुरुओं</u> के नाम	:								
	(ख) अधिकतम ग्रंथ जिनमें परम्परागत विद्वानों की विशेषज्ञता हो।	:								
	(ग) उसके अंतर्गत अध्ययन करने वाले छात्रों की संख्या और शिक्षा प्राप्त करने का स्तर।	:								
	(घ) डिग्री/डिप्लोमा, यदि कोई हो, वर्ष और परीक्षा निकाय सहित उसका नाम	:								
5.	(क) अध्ययन शाखा (ख) विकरित पाठ विशेषज्ञता (ग) क्या भाष्य का अध्ययन किया है? यदि हां तो , उत्तीर्ण की गई परीक्षा	:								
6.	पुस्तक/ प्रकाशन (क) लिखित (ख) संपादित (ग) अनुवादित विषय/ भाषा इंगित करें।	:								
7.	उसके मार्गदर्शन के अंतर्गत पीएच.डी/डी.लिट की उपाधि प्राप्त करने वाले विद्यार्थियों/शोध विद्वानों की संख्या	:								
8.	पहले से प्राप्त मान्यता/सम्मान ,	:								

	i) मान्यता/सम्मान का शीर्षक ii) वर्ष iii) प्रदानकर्ता प्राधिकरण/संगठन	
9.	संबंधित भाषा को लोकप्रिय बनाने की दिशा में विवरण सहित विशेष योगदान	:
10.	यदि किसी सम्मेलन / काव्य संगोष्ठी / वाद-विवाद / विद्वत् सभा में भाग लिया हो (स्थान, तारीख और संगठन एवं शोध पत्रों का विवरण दें)	:
11. #	परंपरा और आधुनिकता के बीच तालमेल बैठाने की प्रक्रिया के लिए संस्कृत / फारसी / अरबी / पाली / प्राकृत अथवा शास्त्रीय कन्नड़ / शास्त्रीय तेलुगु / शास्त्रीय तेलुगु / शास्त्रीय मलयालम / शास्त्रीय उड़िया की शास्त्रीय भाषाओं या प्राचीन भारतीय ज्ञान में योगदान सहित अंतर-विषयक अध्ययन में किए गए कार्य एवं सफलताएं।	
12	कृपया पुरस्कार हेतु विद्वान के नाम की अनुशंसा किए जाने के विशेष कारण/विस्तृत औचित्य बताएं।	:

साथ ही मैं यह भी प्रमाणित करता हूँ कि श्री/ श्रीमती/कुमारी..... को इससे पहले के लिए सम्मानित नहीं किया गया है, जिससे लिए मैं उनके नाम की अनुशंसा कर रहा हूँ।

अनुशंसाकर्ता प्राधिकारी के हस्ताक्षर
(अनुशंसा कर्ता प्राधिकारी का नाम और मुहर)

नोट 1: नामांकित व्यक्ति द्वारा सर्वश्रेष्ठ पाँच (अधिकतम) पुस्तक / प्रकाशन की प्रति संलग्न की जानी चाहिए; अन्यथा अनुशंसा पर विचार नहीं किया जाएगा। चयन प्रक्रिया पूरी हो जाने के पश्चात, इसे केंद्रीय संस्कृत विश्वविद्यालय (पूर्व केंद्रीय संस्कृत विश्वविद्यालय (पूर्व राष्ट्रीय संस्कृत संस्थान), नई दिल्ली को वापस लौटा दिया जाएगा।

नोट 2: # यह कॉलम विशेष रूप से आईटी और विज्ञान पृष्ठभूमि वाले अन्य विद्वानों और महर्षि बद्रायन व्यास सम्मान हेतु अनुशंसित विद्वानों के संदर्भ में भरा जाना आवश्यक है।

चरित्र और पूर्ववृत्त प्रमाण-पत्र

में _____ सुपुत्र/सुपुत्री _____
निवासी _____, की हैसियत से (यदि
अनुशंसा कर्ता विगत में सम्मान प्रमाण-पत्र प्राप्तकर्ता है, पुरस्कार का वर्ष इंगित करें), एतत द्वारा
पुष्टि करता हूं कि _____ सुपुत्र, सुपुत्री श्री
_____ निवासी
_____ को विगत _____ वर्षों से जानता हूं
और इनका चरित्र उत्तम है। इनके विरुद्ध किसी न्यायालय में कोई मामला लंबित नहीं है और न ही
इन्हें अतीत में कभी भी दोषी नहीं ठहराया गया है।

साथ ही मैं एतत द्वारा ऐसी कोई भी घटना जो नामिति को पुरस्कार हेतु आयोग्य बनाती
हो, के बारे में सरकार को संसूचित करने का भी वचन देता हूं।

(_____)
अनुशंसा कर्ता प्राधिकारी के हस्ताक्षर
पदनाम: _____

स्थान :

तारीख :