

Dr. Jaswandi Wamburkar.

Assistant Professor, Department of History, S. N. D. T. Women's University, Mumbai-400020.

E-mail: jaswandi75@yahoo.com

Languages Known: Marathi, English, Sanskrit, Hindi.

Qualifications: Ph.D. (History), M.Phil. (History), M.A. (History) B.A. (History), B.A.(Sanskrit), Diploma (Indology).

Teaching Experience: 19 Years at Department of History, S.N.D.T. Women's University, Mumbai from 1999 till date.

Area of Specialisation : Modern Maharashtra, Modern India, Gender History, History of Ideas.,

Subjects taught : 19th Century Maharashtra, 20th Century Thought, History of Ancient India, Modern India, Contemporary India, Women's History , Historiography etc.

Awards and Fellowships :

1. Awabai Wadia Archives Fellowship for Women of Research Centre for Women's Studies, S.N.D.T. Women's University in 2017-18 for six months (from April 2018 to September 2018) for conducting research on 'Retrieving the Past : Case Study of Five Female Singers in the Field of Light Music'. (On-going)
2. Project of Sahityapremi Bhagini Mandal, Pune on Women's Autobiographies for its forthcoming volume on 'Stri Sahityacha Magova' (2010-2020). (On-going)
3. U.G.C. award of Teacher Fellowship for completing Ph.D. under Faculty Improvement Programme Scheme for two years from December 2013 to November 2015.
4. UGC Travel Grant for making participation in International Conference held in 2009 in U.K. at University of Wales and at Newcastle.

Publications:

Books: 4. 1(Edited); 2 (Translated); 1(Textbook).

1. Dr. Arvind Ganachari (Translated in Marathi by Jaswandi Wamburkar and Arundhati Khanakar), *Gopal Ganesh Agarkar : Buddhipramanyavadi Vicharavant Ani Thor Samajsudharak* (M), Popular Publication, Mumbai, 2016. (ISBN : 978-81-7185-112-6).

2. *Itihasateel Nave Pravah*, (Ed.), (M), Diamond Publication, Pune, 2014. (ISBN :978-81-8483-595-3).
3. *Bharatiya Itihasatil Kahi Abhyas Vishay* (Translation of the NCERT Textbook XII) Volume I, Rajya Marathi Vikas Sanstha, Mumbai, 2014 (ISBN: 81-87889-48-9).
4. *History of Modern India*, Standard Eight History Textbook, Maharashtra State Bureau of Textbook Production and Curriculum Research, Pune, 2009.

Contribution in Curriculum Development :

1. Appointed as BOS Member (History) in S.N.D.T. Women's University, Mumbai in May 2018.
2. Appointed as a member of Board of Studies for designed syllabus of B. A. History in Jaihind College, Mumbai Autonomous College under University of Mumbai in May 2018.
3. Invited as a Subject expert to design syllabus of B. A. History in Yashwantrao Chavan Open University, Nasik during 2015-2016.
4. Instrumental in designing Curriculum of M.A. History in 2002, 2008, 2012 and 2013 and designed many new courses for M.A. History syllabus at S.N.D.T. Women's University, Mumbai.
5. Worked as Course writer for Mahatma Gandhi Antararashtriya Hindi Vishwavidyalaya, Wardha in 2012-2013.
6. Appointed as an Expert for History (M.A.) Syllabus Revision Committee, Tilak Maharashtra Vidyapeeth, Pune in January 2004.

Number of Published research articles : 26

Significant Published Research Articles (at International and National Levels) : 18

Research Articles (at State Level) : 08

Popular Articles of Research Value : 04

Book Reviews: 05

Participation at International Level for Presentations: 05

1. Presented a paper in the International Conference by RCWS, S.N.D.T. Women's University, Mumbai on 11-13 February 2015 and the title of the paper was Women's Voices, Women's History: A Case Study of the magazine 'Aryabhagini'.
2. Presented a paper on, 'Issues of Gender, Identity and Nationalism in India: A Case Study of Vibhavari Shirurkar' in the European Social Science History Conference (ESSHC) at University of Glasgow, Scotland, U.K. held on 11-14th April, 2012.
3. Presented a paper on 'In Search of Identity : Vibhavari Shirurkar's Writings' in the 19th Annual International Conference by Women's History Network and University of Warwick, United Kingdom on 10-12 September 2010.
4. Presented a Paper entitled 'Women's Voices on Women's Issues: A Case Study of the magazine 'Savajeevan' in the 15th Annual International Conference on 4th July 2009 at University of Wales, UK.

5. Presented a paper entitled as 'In Search of Identity: Recasting 'Indian' Woman and Social Fiction in Colonial India' at the International Conference at Newcastle University, U.K. held on 26-28 June 2009.

Participation at National level: 10 (Given details of selected few below):

1. Presented a paper on 'Women's History: New Paradigms, New Histories' in the **National** Seminar at Tilak Maharashtra Vidyapeeth on 21.03.2009.

2. Made a presentation on 'Gender in History: Experiences in SNTD Women's University' in the **National** Workshop by Women's Studies Centre, University of Pune on 28.02.2011 to 01.3.2011.

3. Made a presentation on 'Feminist Intervention in Rewriting History' at the **National** Seminar by Research Centre for Women's Studies, Mumbai in collaboration with the Indian Association for Women's Studies, New Delhi on 13-14 Dec. 2012.

4. Made a presentation at the 73rd Session of **Indian History Congress (National)** held on 28-29-30th December 2012 at University of Mumbai, Mumbai. The title of the paper was 'Issues of Gender and Identity in Post-Independence India: A Case Study of Vibhavari Shirurkar's Writings'.

5. Made a presentation at the **National** Seminar on 'Contestations about Chhatrapati Shivaji' on 'Evaluation of the reign of Chhatrapati Shivaji Maharaj made by Marathi and Non- Marathi Historians' on 10-11th March 2016 at Department of Civics and Politics, University of Mumbai.'

Participation at State Level: 12

Public Lectures delivered: 4

1. Lecture on 'Revolt of 1857: New Research' at the **State** workshop on 'Revolt of 1857' by K. V. Pendharkar College, Dombivali on 05.01. 2008.

2. Lecture on 'Savitribai Phule as a Radical Poet' on 03.01. 2011 at K. K. Somayya College, Kopergaon.

3. Lecture on 'History: New Trends, New Directions' on 18.10.2013 at 68th Navaratra Vyakhyanmala (Lecture-series) by Babuji Deshmukh Vachanalaya, Akola.

4. Lecture on 'Women's History: New Horizons, New Challenges' on 19.10.2013 at 68th Navaratra Vyakhyanmala (Lecture-series) by Babuji Deshmukh Vachanalaya, Akola.

Seminars/Workshops/Lectures Organized: 15

Other Noteworthy Achievements:

1. Member of Senate, S.N.D.T. Women's University from 2003-2005.

2. Worked as In-charge Head, Department of History, S.N.D.T. Women's University from November 2005 to November 2007.

3. Worked as Editor and Coordinator of the S.N.D.T. E-Newsletter from September 2011 to 2012.

4. On the LIC Committee for M.A. (History) at various colleges affiliated to S.N.D.T. Women's University from 2011 to 2017.

5. Completed Workshop for Preparing Glossary in History organised by National Translation Mission, Central Institute of Indian Languages, HRD Ministry, Department of Higher Education, Mysore in 16.11.2013 to 22.11.2013 at Western Regional Language Centre, Pune.