


શ્રીલ શ્રુતમ्

સરદાર પટેલ વિશ્વવિદ્યાલયનું વૃત્તપત્ર
વર્ષ: ૨૬ અંક: ૩ સપ્ટેમ્બર ૨૦૧૫ શાવણી-ભાદ્રયો ૨૦૭૧ સંનાગ અંક: ૨૫૧

વિશ્વવિદ્યાલય વિશેષ	'અધ્યાસન' વૃત્ત	'વિભાગ' વૃત્ત	'મહાવિદ્યાલય' વૃત્ત	વિદ્યાર્થી વિભાગ	'લોક' વૃત્ત	'પ્રતિનિધિ' વૃત્ત
૨	૨	૩	૪	૬	૮	૧૧

યુનિવર્સિટી વિસ્તરણ... અભિવાદન સરકારનું...


સરદાર પટેલ યુનિવર્સિટીના ઈતિહાસમાં એની હિંડક જ્યંતીનું વર્ષ અનેક અર્થોમાં અવિસ્મરણીય બની રહેશે. ગુજરાત સરકારે આ યુનિવર્સિટીનો ભૌગોલિક વિસ્તાર (કાર્યક્ષેત્ર) વધારવાનું વિદેશક વિધાનસભામાં રજૂ કર્યું. ને એ સર્વાનુભતે પસાર થયું છે. પરિણામે ખેડા અને આણંદ બિલવાની તમામ કોલેજો ગુજરાત યુનિવર્સિટીમાંથી છૂટી પડીને સરદાર પટેલ યુનિવર્સિટીમાં સામેલ થઈ છે. ચરોતર પ્રદેશની તમામ કોલેજો આ નિર્ણયથી સરદાર પટેલ યુનિવર્સિટીનો ભાગ બની રહી છે. એનું જાહેરનામું પણ પ્રગત થઈ ચૂક્યું છે.

આ નિભિતે સરકારશીના અભિવાદનનો એક વિશેષ કાર્યક્રમ ૨૧ સપ્ટેમ્બર ૨૦૧૫ના રોજ આણંદ ખાતે યોજાયો હતો. આ પ્રસંગે મુખ્ય મહેમાન તરીકે ગુજરાત સરકારના શિક્ષણ (પ્રાથમિક, માધ્યમિક, પ્રૌઢ), ઉચ્ચ અને ટેકનિકલ શિક્ષણ, અન્ન, નાગરિક પૂર્વઠો અને ગ્રાહકોની બાબતો, સાયન્સ અને ટેકનોલોજીના ડેવિનેટ મંત્રીશ્રી ભૂપેન્દ્રસિંહ ચુડાસમાં ઉપસ્થિત રહ્યા હતા. વળી, આ કાર્યક્રમમાં અતિથી વિશેષ તરીકે ગુજરાત સરકારના ઉચ્ચ અને ટેકનિકલ શિક્ષણ, મહિલા અને બાળવિકાસના રાજ્યકક્ષાના મંત્રી શ્રીમતી વસુભહેન ત્રિવેદી હાજર રહ્યા હતા. આ પ્રસંગે આણંદ લોકસભાના સાંસદ શ્રી હિતીપભાઈ એમ. પટેલ, રાજ્યસભાના સાંસદ શ્રી લાલસિંહ યુ. વડોદરા, આણંદ બિલવાના પંચાયતના પ્રમુખશ્રી જશવંતસિંહ સોલંકી, આણંદ અને ખંભાતના વિધાનસભ્યશ્રીઓ અનુકૂળે રોહિતભાઈ પટેલ, સંજ્યભાઈ પટેલ, આણંદ ભૂનિસિપાલિટીના પ્રમુખ પ્રદેશભાઈ પટેલ પણ ઉપસ્થિત રહ્યા હતા.

અનુસંધાન પૃ. ૧૩ ઉપર


સાંકળિયું

૧. સંપાદકીય	૧
૨. વિશ્વવિદ્યાલય વિશેષ	૨
૩. 'અધ્યાસન'વૃત્ત	૨
૪. 'વિભાગ'વૃત્ત	૩
૫. 'મહાવિદ્યાલય'વૃત્ત	૪
૬. વિદ્યાર્થી વિભાગ	૬
૭. 'લોક'વૃત્ત	૮
૮. 'પ્રતિનિધિ'વૃત્ત	૧૧

સંપાદક મંડળ

પરમ પાઠક

દિનેશ કારીઆ

ઉજ્જવલ ત્રિવેદી

હેમન્ટ દવે

મનીષ સોલંકી

ધર્મેન્દ્ર મિશ્રી

અર્પિત પાટડિયા

જહોન પી. પરમાર

નિલેશ શાહ

પૃષ્ઠવિન્યાસ: સુરેશ પટેલ

સંપાદકીય નીતિ

'શીલ શ્રુતમ्' સરદાર પટેલ વિશ્વવિદ્યાલયનું વૃત્તપત્ર (ન્યૂઝ લેટર) છે.

યુનિવર્સિટી સાથે સંકળાયેલી શૈક્ષણિક સંસ્થાઓ, એમાં કાર્યરત શૈક્ષણિક, બિનશૈક્ષણિક કર્મચારીઓ તેમજ વિદ્યાર્થીઓના સમાચાર શીલ શ્રુતમ્માં આવકાર્ય છે.

શીલ શ્રુતમ્ એપ્રિલથી જૂન મહિનાને બાદ કરતાં પ્રતિ માસ ૧૫મી તારીખે પ્રગટ થાય છે. શીલ શ્રુતમ્માં પ્રકાશન અર્થે મોકલવાની સામગ્રી પરમ પાઠક, IQAC, સરદાર પટેલ યુનિવર્સિટીને અંકગ્રસિદ્ધિના પંદર હિંવસ પૂર્વે મોકલવી. એ પછી આવેલી સામગ્રીનો વિચાર આગામી અંકમાં થશે.

સામગ્રી બને ત્યાં સુધી ટાઈપ કરીને મોકલવી; હસ્તલિખિત સામગ્રીમાં હસ્તાક્ષર સુવાચ્ય હોવા અનિવાર્ય છે. મહત્વપૂર્ણ ઘટના/પ્રસંગના ફોટોગ્રાફી હાઈ કોપી મોકલવી, સોફ્ટકોપી નહીં.

શીલ શ્રુતમ્ માટે સમાચાર જે તે સંસ્થાના લેટર પેડ પર, જવાબદાર વ્યક્તિના સહીસિક્કા સાથે સંસ્થાના વડા દ્વારા મોકલવાના રહેશે.

શીલ શ્રુતમ્માં પ્રગટ થતાં સમાચાર કે અન્ય સામગ્રીની પસંદગી બાબતે સંપાદક મંડળનો નિર્ણય આખરી ગણાશે.

શીલ શ્રુતમ્માં પ્રગટ થતાં સર્વ લખાણો, ચિત્રો, ફોટો કોપીરાઇટથી સુરક્ષિત છે. પ્રકાશિત થયા બાદ યુનિવર્સિટી આ સામગ્રીને કોઈપણ સ્વરૂપે પુનર્મુદ્રિત કરી શકે છે.

શીલ શ્રુતમ્માં પ્રગટ થતાં લખાણોમાં વિચાર-અભિપ્રાયની જવાબદારી જે તે લેખકની રહે છે.

True Spirit of Examinations...


We are almost through the semester, which lasts for about 100 working days. This means that the countdown for the final lap has begun. The final lap as we call in our system: the semester examination. Although, the exam is an essential component in the education system, it is growing in magnitude and has almost taken a form of monster for most students. As it comes closer, the pressure mounts and at times becomes unbearable, leading to the use of one or the other type of short-cuts to cope up. If that doesn't work it may end up into using unfair means or at times results into even more serious consequences. The whole attempt to make "ভাৱ প্ৰণালী আণতৰ" has by and large failed at every stage from schools to colleges just because the exams have taken a dominant share in the system which otherwise is really enjoyable.

Everyone in the system, including teachers and administration agrees to this and at various levels has tried to take measures and use variety of methods like continuous evaluation, gracing marks, giving options etc. In spite of these efforts the ground reality still remains the same. The pressure doesn't seem to vanish. The situation therefore is: if there are exams then the pressure is inevitable.

Does it mean, the only way left is either to abolish examinations or else live with this pressure? Can there be a way by which we can coexist with it? May be!

The exams actually, are designed for a purpose and we should cooperate with it. What does it mean by the design of an examination? It means, looking to the purpose, there is a type of exam designed. For example, written or oral, interview, quiz, subjective, objective, theory, practical. The other types are physical, psychological, analytical etc. each of which are designed for a purpose and it is essential to understand this purpose, both by giver and taker. Basically, it is to test something, like knowledge in a particular subject. This means the questions are asked to check knowledge in that subject. So the answers given must be to show exactly that. Neither more, nor less. However, most of the times so much of efforts are given to put up a great show. Serious attempts are made to show our abilities much more than what it is actually. This is THE source of pressure.

Let me give an example of an effortless, pressure free examination we all went through. Physical examination is done frequently in schools where our heights are measured. We stand against a wall and a scale is put touching our head and measurements are taken. We are measured exactly what we are, neither taller nor shorter. True! At times we try to raise our heels to look taller but that doesn't work. It is so simple here, just go there, stand there, and done. No pressure at all. Why? Is it because the exam is simple! No, it is because; our approach to the exam is simple.

Do we approach our semester exams with the same simplicity? Do we cooperate? Or do we try to raise our heels and try to show ourselves taller? If this is not the case then why do we study harder and harder as we come closer to the D day? Why do we prepare so much on the previous day, sorry night, to write great answers which we are most probably going to forget the next day. This is acquired temporary knowledge and it is contrary to the purpose. We are not cooperating. Our desire to show ourselves taller, creates pressure. Our desire to project ourselves smarter than we actually are, and a fear of failure to do that, is the actual reason for pressure. It also leads to finding shortcuts and employing unfair means.

There can be a different approach to this and that is to cooperate. 'Exam is just another day in the office', approach. Here, we take the exam day as a normal, usual, routine day. Like it can be theories, practicals today or seminars today or guest lecture today, it's exams today! Nothing special about it, nothing big about it! Consequently, we may go to the exam as blank as everyday, under-prepared. Or we may work hard every day like its exam day. In other words we are ever ready. In either case there is no question of any pressure. It is like they say in cricket, playing with a straight bat! It may happen that one may not be very successful in achieving great percent of marks. But it doesn't matter because that was never the purpose. What we succeed in is, we show our knowledge exactly what it is, neither MORE nor LESS, and this knowledge belongs to us, permanently. What if we fail? It's simple, failure is a stepping stone to success. Get back to work and come back stronger. Remember, exam is just another day in the office!

વિક્ષિપિદ્યાલય વિશે

Ujjval Trivedi

- તા. ૨૮-૭-૨૦૧૫ થી તા. ૩૦-૭-૨૦૧૫ દરમ્યાન સરદાર પટેલ યુનિવર્સિટીના એમ. પી. પટેલ ઓડિયોરિયમમાં એન. એસ. એસ. ના ત્રણ દિવસીય ‘યુથ લીડરશીપ’ કાર્યશાળાનું આયોજન કરવામાં આવ્યું હતું, જેમાં ૧૮૦ જેટલા વિદ્યાર્થી અને ૨૦ જેટલા સ્વયંસેવકોએ લાભ લીધો હતો. જેમાં અતિથિવિશેષ તરફિ સિન્ડિકેટ સભ્ય એન. વી. શાસ્ત્રી અને શારીરિક શિક્ષણના ડાયરેક્ટર ગુરસેવક સઞ્ચાલિત રહ્યા હતા. આ કાર્યશાળામાં આણંદ, વલ્લાભ વિદ્યાનગરની તર જેટલી કોલેજોએ ભાગ લીધો હતો. આ કાર્યશાળામાં એન. એન. પટેલે યુથ લીડરશીપ ઉપર વક્તવ્ય આપ્યું હતું. રીટા કુમારે એન. એસ. એસ. અને પર્યાવરણ ઉપર તેમના વિચારો રજૂ કર્યાં. ડૉ. શેતા પટેલ, ઉજ્જવલ ત્રિવેદી અને વાસુદેવભાઈ આચાર્ય દ્વારા યુવાનોને અભિમુખ કરવામાં આવ્યા હતા. ડૉ. યોગેશ પટેલ, કાર્તિક જગતાપ, ડૉ. ડી. જી. પટેલ વગેરેએ કાર્યશાળાનું સંચાલન કર્યું હતું.
 - તા. ૨૧-૮-૨૦૧૫ના રોજ સરદાર પટેલ યુનિવર્સિટીના એમ. પી. પટેલ ઓડિયોરિયમમાં નેટ/સ્લેટ કોંચિંગ કલાસ માટે અભિમુખતા કાર્યક્રમ રાખવામાં આવ્યો હતો, જેમાં વિદ્યાનગરની વિવિધ કોલેજો અને યુનિવર્સિટીના વિભાગોના ૨૨૫ જેટલા વિદ્યાર્થીઓએ ભાગ લીધો હતો. આ અભિમુખતા કાર્યક્રમમાં કુલપતિશ્રી પ્રો. હરીશ પાઢના હસ્તે દીપપ્રાગટ્ય કરવામાં આવ્યું અને તેમણે ગ્રાસંગિક ઉદ્ઘોધન દ્વારા વિદ્યાર્થીઓને અભિપ્રેરિત કર્યાં. પ્રો. બલદેવ આગજા, ડૉ. ધર્મન્દ્ર મિશ્રી અને ડૉ. યજેશ દલવાડીએ નેટ/સ્લેટની પરીક્ષા તેમજ સરદાર પટેલ યુનિવર્સિટી નેટ/સ્લેટ કોંચિંગ સેન્ટર વિશે અભિમુખ કર્યાં હતા. આ કાર્યક્રમનું સુચારુ સંચાલન અને વ્યવસ્થાપન યુનિવર્સિટી જનરલ વિભાગના નાયબ કુલસચિવશ્રી જગ્યાતિ પરમાર અને કર્મચારીઓ દ્વારા કરવામાં આવ્યું.

‘સાધ્યાસન’ પુસ્તક

- શ્રી અરવિન્દ ચેર ઓફ ઇન્ટિગ્રલ સ્ટડીઝ, સરદાર પેટેલ યુનિવર્સિટીના ઉપકુમે એક વક્તૃત્વ સ્પર્ધાનું આયોજન તા. ૧૧-૮-૨૦૧૪ના રોજ કરવામાં આવ્યું હતું. વક્તૃત્વ સ્પર્ધાનો વિષય હતો ‘સાચી આધ્યાત્મિકતા, ભારતની વિશ્વને બેટ’. આ પ્રસંગે શ્રી અરવિન્દ સોસાયટી, પોડિયેરીના મુખ્યપત્ર ‘અર્પણ’ના તંત્રીશ્રી કિરીટ ઠક્કર ઉપસ્થિત રહ્યા હતા. સાચી આધ્યાત્મિકતા અંગે એમણે પણ પોતાનાં મંતવ્યો પ્રગટ કર્યા હતાં. આ વક્તૃત્વ સ્પર્ધામાં ત૨ જેટલા સ્પર્ધકો હતાં એમાં રીથા ભણું, શૈલી શાહ અને નયન બોધરા અનુકુમે પ્રથમ, દ્વિતીય અને તૃતીય કુમે વિજેતા જાહેર થયાં હતાં.
 - શ્રી અરવિન્દ ચેર ઓફ ઇન્ટિગ્રલ સ્ટડીઝના ઉપકુમે દેશભક્તિના ગીત અંગે એક કાર્યશાળાનું આયોજન થયું હતું, એમાં સંલઘ વિવિધ કોલેજોના વિદ્યાર્થીઓ લોડાયા હતા. ચેર પર્સન ભાલેન્દુ વૈષણવ, ડૉ. વિભા વૈષણવ, ડૉ. રાજેશ્વરી સિંઘ ઇત્યાદિએ વિદ્યાર્થીઓને દેશભક્તિનાં ગીતો શીખવ્યાં હતાં.

‘વિભાગ’ વૃત્તિ

- દિપાર્ટમેન્ટ ઓફ કોમ્પ્યુટર સાયન્સ, સરદાર પટેલ યુનિવર્સિટી ખાતે તા. ૬-૮-૨૦૧૫, ગુરુવારના રોજ, એન.એસ.એસ. અને રોટરી કલબ ઓફ વિદ્યાનગરના સંયુક્ત ઉપક્રમે સ્વ. ડૉ. એ.પી.બે. અભ્યુત્ત કલામ સાહેબને શ્રદ્ધાંજલિનો કાર્યક્રમ આયોજિત કરવામાં આવ્યો હતો. આ પ્રસંગે વિભાગના વિદ્યાર્થીઓ તથા કર્મચારીઓએ બે મિનિટનું મૌન રાખ્યું હતું. ડૉ. કલામ સાહેબ પર આધારિત ટૂંકી ફિલ્મ બતાવવામાં આવી હતી. વિભાગના ડાયરેક્ટર ડૉ. પી.વી. વીરપરિયાએ કલામના જીવન વિશે માહિતી આપી હતી.

આ કાર્યક્રમ અંતર્ગત વૃક્ષારોપણ અને રક્તદાન દ્વારા ભારતના આ સપૂત્રને શ્રદ્ધાંજલિ આપવામાં આવી. રક્તદાનનો કાર્યક્રમ એ.ડી.ગોરવાલા બ્લડ બેન્ક, કરમસદ્ધના સહયોગથી સંપન્ન થયો હતો. રક્તદાન કાર્યક્રમ અંતર્ગત ૫૦ યુનિટ રક્તદાન સંસ્થાના વિદ્યાર્થીઓ તથા કર્મચારીઓ દ્વારા કરવામાં આવ્યું.

- સરદાર પટેલ યુનિવર્સિટી વલ્લભવિદ્યાનગરના પાલિ-પ્રાકૃત-સંસ્કૃત અનુસ્નાતક વિભાગ દ્વારા તાજેતરમાં આંતર કોલેજ-સંસ્કૃત શલોકગાન સ્પર્ધાનું આયોજન કરવામાં આવ્યું હતું. કાર્યક્રમના અધ્યક્ષ તરીકે પ્રો. વશિષ્ઠ દ્વિવેદી (નિયામક, સરદાર પટેલ એજયુકેશન ટ્રસ્ટ) ઉપસ્થિત રહ્યા હતા. કાર્યક્રમમાં નિર્ણાયક તરીકે ડૉ. પરેશભાઈ ત્રિવેદી (આંકલાવ આટર્સ કોલેજ) તથા શ્રી ધર્મેશભાઈ પટેલ (ડાયેટ, વલાસણ) ઉપસ્થિત રહ્યા હતા. આ સ્પર્ધામાં પ્રથમ ક્રમ એમ.બી. પટેલ બી.એડ. કોલેજના વિદ્યાર્થીની મમતા બારોટે પ્રાપ્ત કર્યો હતો. બીજો ક્રમ આકાશ દવે (આણંદ કોમર્સ કોલેજ, આણંદ), ત્રીજો ક્રમે શ્રદ્ધા આર. પટેલ (આણંદ કોમર્સ કોલેજ, આણંદ) રહ્યાં હતાં.

આ જ વિભાગમાં તા. ૧૪-૮-૨૦૧૫, શુક્રવારના રોજ ગુજરાત સરદાર દ્વારા પ્રેરિત મહિલા સશક્તિકરણ પખવાડિયાની ઉજવણી નિમિત્ત પ્રો. જ્યદેવ જની (વડોદરા)નું ‘મનુષ્યજીવનમાં યોગનું મહત્વ’ એ વિષય પર વ્યાખ્યાન યોજાયું હતું. તેમણે યોગનાં વિવિધ અંગો વિશે વિશાદ છાણાવટ કરી હતી.

- અનુસ્નાતક બિઝનેસ સ્ટડીઝ વિભાગમાં તા. ૮-૭-૨૦૧૫, ગુરુવારના રોજ અભિમુખતા કાર્યક્રમનું આયોજન કરવામાં આવ્યું હતું.
- અનુસ્નાતક બિઝનેસ સ્ટડીઝ વિભાગ, સરદાર પટેલ યુનિવર્સિટીમાં તા. ૩-૮-૨૦૧૫ને સોમવારના રોજ પંડિત દિનહયાલ યુનિવર્સિટીના પ્રો. (ડૉ) હેમંત ત્રિવેદી વિષય તબ્બજી એમ.ફીલના વિદ્યાર્થીઓને સંશોધન પદ્ધતિ પર વક્તવ્ય આપ્યું હતું.
- અનુસ્નાતક બિઝનેસ સ્ટડીઝ વિભાગ, સરદાર પટેલ યુનિવર્સિટીમાં તા. ૧-૮-૨૦૧૫ના રોજ એમ. કોમ.ના વિદ્યાર્થીઓએ મહેંદી સ્પર્ધાનું આયોજન કરવામાં આવ્યું હતું.
- અનુસ્નાતક બિઝનેસ સ્ટડીઝ વિભાગ, સરદાર પટેલ યુનિવર્સિટીમાં એમ. કોમ.ના વિદ્યાર્થીઓએ તા. ૪-૮-૨૦૧૫ને શુક્રવારના રોજ ૭ન્માણી મહોત્સવનું અને તા. ૩-૮-૨૦૧૫, ગુરુવારે શિક્ષક દિનનું આયોજન કરવામાં આવ્યું હતું.

‘મહાવિદ્યાલય’ વૃત્ત

વિનયન

- અભિલેશ સુરેશભાઈ પટેલ આર્ટ્સ કોલેજ,
બોરિયાવી
- આણંદ કોમર્સ કોલેજ, આણંદ
- સી.પી. પટેલ એન્ડ એફ.એચ. શાહ
કોમર્સ કોલેજ, આણંદ
- સેમકોમ કોલેજ, વલ્લભવિદ્યાનગર

એન.એસ.એસ. અભિમુખતા
લઘુગીત-લોકગીત કાર્યક્રમ

તા. ૧૪-૮-૧૫
તા. ૫-૮-૧૫

વાણિજ્ય

- મહિલા સશક્તિકરણ ઉપક્રમે ઈરમાની મુલાકાત
સ્ત્રી સશક્તિકરણ હિન્ની ઉજવણી
શિક્ષક દિન અને જન્માષ્મી મહોત્સવ
મહેમાન વ્યાખ્યાન શ્રેણી
- અભિમુખતા કાર્યક્રમ
એન.એસ.એસ. દ્વારા અભિમુખતા કાર્યક્રમ
શતરંજ સ્પર્ધાનું આયોજન
પ્રતિભા શોધ ૨૦૧૫ કાર્યક્રમ
પંચરત્ન હરિફાઈ - કેશવિન્યાસ,
મહેંદી સ્પર્ધા, વેસ્ટમાંથી બેસ્ટ,
આરતી સુશોભન, રંગોળી સ્પર્ધા
સ્વયં સેવકો માટે નેતૃત્વ કાર્યક્રમ
મહિલા સુરક્ષા માર્ગદર્શન - વ્યાખ્યાન
ગુજરાત પ્રશ્ન સ્પર્ધા
આંતરવિભાગીય જૂથ ચર્ચા સ્પર્ધા
રાખડીઓ તથા અન્ય વસ્તુઓનું પ્રદર્શન
- દેશભક્તિ સ્પર્ધા
શૈક્ષણિક પ્રવાસનું આયોજન
ખુદીરામ બોઝના શહીદદિન નિમિતે
શ્રી ધર્મેન્દ્રભાઈ પાઠકનું વક્તવ્ય
થેલેસેમિયા ચિકિત્સા શિબિર
વાલીઓ માટે કાર્યશાળા

વિજ્ઞાન

- નટુભાઈ વી. પટેલ કોલેજ ઓફ એચ એન્ડ
એપ્લાઇડ સાયન્સિસ

સદ્ભાવના દિન ઉજવણી
યુવાદિનની ઉજવણી
વિશ્વવસ્તીદિનની ઉજવણી

તા. ૧૪-૮-૧૫

તા. ૧૭-૮-૧૫

તા. ૧૧-૮-૧૫

તા. ૧૬, ૨૦-૮-૧૫

તા. ૨૩-૮-૧૫

તબીબી

- શ્રી પુરુષોત્તમદાસ મોતીભાઈ પટેલ કોલેજ
ઓફ પેરામેડિકલ સાયન્સ એન્ડ ટેકનોલોજી

વ્યાખ્યાન - પ્રો. એ.એચ. પટેલ
મેડિકલ ચેક-અપ પ્રોગ્રામ

તા. ૨૩-૭-૧૫

--

શિક્ષણ

- એમ. બી. પટેલ કોલેજ ઓફ અઝ્યુકેશન, વલ્સભવિદ્યાનગર	વુમન સેલ અંતર્ગત વ્યાપ્યાન-એન.આર. પટેલ આવકાર-વિદ્યાય કાર્યક્રમ	તા. ૮-૮-૧૫
- આણંદ એજ્યુકેશન કોલેજ, આણંદ	મહિલા સશક્તિકરણ પખવાડિયાની ઉજવણી વિશ્વ સ્તરપાન સમાહની ઉજવણી કુરિવાળેની નાબુદ્ધી કાર્યક્રમ અંધશ્રદ્ધા નિવારણ-વક્તવ્ય સ્વી ભૂણ હત્યા અટકાવો-બેટી બચાવો - નાટક પ્રસ્તુતિકરણ	તા. ૭-૮-૧૫ તા. ૮-૭-૧૫ તા. ૧૩-૮-૧૫ તા. ૧૩-૮-૧૫ તા. ૧૪-૮-૧૫
	યોગ કાર્યક્રમ જાતીય સત્તામણી સતર્કતા કાર્યક્રમ બેટી બચાવો - પોસ્ટર મેડિંગ કાર્યક્રમ આહાર અને પોણાણ પર પરિસંવાદ	તા. ૧૪-૮-૧૫ તા. ૧૪-૮-૧૫ તા. ૧૪-૮-૧૫ તા. ૧૪-૮-૧૫
- એન.એચ.પટેલ કોલેજ ઓફ એજ્યુકેશન, આણંદ	મહિલા સશક્તિકરણ પખવાડિયાનો શુભારંભ શિક્ષક દિવસની ઉજવણી-વક્તા ડૉ. જ્યેન્દ્ર શાસ્ત્રી -- સ્પર્ધાત્મક પરીક્ષા અંગે પરિસંવાદ	તા. ૧-૮-૧૫ -- તા. ૩૧-૮-૧૫
- શ્રીમતી પુષ્પાબેન કનૈયાલાલ ઈનામહાર કોલેજ ઓફ એજ્યુકેશન, બાકરોલ	પ્રેમચંદ જ્યંતિ પ્રતિભા શોધ કાર્યક્રમ ૧૮મા સ્વાતંત્ર્ય પર્વની ઉજવણી રાખડી બનાવવાની સ્પર્ધા ફરાજી વાનગી સ્પર્ધા	તા. ૩૧-૭-૧૫ તા. ૧૪-૮-૧૫ તા. ૧૫-૮-૧૫ તા. ૨૭-૮-૧૫ તા. ૨૭-૮-૧૫

સેમકોમ કોલેજ નેક રી-એકેડિટેશનમાં 'A' ગ્રેડ સાથે સર્વોચ્ચ સ્થાને

ચારુતર વિદ્યામંડળ, વલ્સભ વિદ્યાનગર સંચાલિત સેમકોમ કોલેજને નેક રી-એકેડિટેશન અંતર્ગત સેમકોમ કોલેજને 'A' ગ્રેડની કોલેજ જાહેર કરવામાં આવેલ છે. નેક કમિટી દ્વારા ૧૪ સપ્ટેમ્બર ૨૦૧૫ના રોજ જાહેર કરવામાં આવેલ પરીણામોમાંથી સમગ્ર ભારતની ૭૬ કોલેજોમાંથી ૮ કોલેજોને 'A' ગ્રેડ પ્રાપ્ત થયેલ છે. સેલ્ફ ફાઈનાન્સ કોલેજ તરીકે સ્થાપિત સંસ્થાઓમાં ૧૬ વર્ષના ટૂકડાળામાં નવીનતમ અભિગમ અને ઉચ્ચ માપદંડો સ્થાપીને એક આગામું સ્થાન પ્રાપ્ત કર્યું છે. કોલેજમાં કોમર્સ, મેનેજમેન્ટ, કોમ્પ્યુટર સાયન્સ અને ઈ-બિઝનેસના વિવિધ અભ્યાસક્રમો ચલાવવામાં આવે છે. નેક દ્વારા સૂચવેલ વિવિધ અભિનવ અભ્યાસક્રમો ભવિષ્યની માંગને ધ્યાનમાં રાખી કોલેજ દ્વારા શરૂ કરવામાં આવેલ છે. સૌને અભિનંદન !!!

વિદ્યાર્�ી વિભાગ

- સરદાર પટેલ યુનિવર્સિટીના એન.એસ.એસ.વિભાગ દ્વારા યોજવામાં આવેલ ત્રિ-દિવસીય કાર્યશિબિરમાં ચારુતર વિદ્યામંડળ સંચાલિત નટુભાઈ વી. પટેલ કોલેજ એફ પ્લાઇટ સાયન્સિસના એન.એસ.એસ. વિભાગના સ્વયંસેવકોએ ઉત્સાહપૂર્વક ભાગ લીધો હતો. કાર્યશિબિર દરમ્યાન યોજવામાં આવેલ વિવિધ સ્પર્ધાઓમાંથી ચિત્રસ્પર્ધામાં કોલેજની પ્રથમ વર્ષની વિદ્યાર્થીની કુ. રિદ્ધિ પ્રલભે પ્રથમ સ્થાન મેળવ્યું હતું.

વિદ્યાર્થીની કલમે: પુરસ્ક પરિચય:

આનંદમઠ : રાષ્ટ્રોત્થાન પ્રેરક ઐતિહાસિક નવલક્ષણ

ભારતીય સાહિત્યની સર્વશ્રેષ્ઠ નવલક્ષણ તરફિ માનપ્રાપ્ત એવી ‘આનંદમઠ’ નવલક્ષણ બંગાળી સર્જક શ્રી બંકિમચંદ્ર ચંદ્રોપાદ્યાચના હસ્તે રચાયેલી યશસ્વી અને પ્રશસ્ય કૃતિ છે. કુલ ચાર ભાગ, ૪૬ પ્રકરણ અને ૨૨૨ પૃષ્ઠમાં વિભક્ત આ નવલક્ષણ માતૃભૂમિ પ્રત્યે હૃદયસંવેદન પ્રગટાવતી અને ઇતિહાસની અન્ય ઘટનાઓ પર આધારિત કથાનક ધરાવે છે. આવી પ્રશિષ્ઠ કૃતિનો ગુજરાતીમાં અનુવાદ ઉખાબહેન અદ્વયું કર્યો છે.

ઈ.સ. ૧૭૭૦ના વર્ષમાં બંગાળમાં પડેલો ભીષણ દુકાળ. ઈ.સ. ૧૭૮૦ના સમયગાળા દરમિયાન થયેલો સન્યાસી-વિદ્રોહ અને શ્રી બંકિમચંદ્ર ચંદ્રોપાદ્યાચના ઈ.સ. ૧૮૫૭ દરમિયાન અંગ્રેજ સરકારની નોકરીમાં હોવાથી વિવિધ પ્રદેશોમાં ચાલતી પ્રવૃત્તિઓની મળતી માહિતી - આ બધાનાં સ્પંદનોના અનુભવથી ઈ.સ. ૧૮૮૨માં આપણને ‘આનંદમઠ’ નામે એક નવલક્ષણ મળે છે.

નવલક્ષણના આરંભમાં બંગાળમાં પડેલા ભીષણ દુકાળનું વરણું વાસ્તવ છે. દુકાળને કારણે ધર-ગ્રામ ત્યજતાં સર્વ લોકોની જેમ મહેન્દ્રસિંહ અને કલ્યાણી પણ નાની પુત્રી સાથે નીકળી પડે છે. રસ્તામાં કલ્યાણી ગાઢ જંગલમધ્યે સ્થિત આનંદમઠમાં સંતાન સંપ્રદાયનાં મહાપુરુષ સત્યાનંદ સાથે મેળાપ તથા પત્નીની સાથે મેળાપ, મહેન્દ્રસિંહનું સંસાર ત્યાળી સંતાન સંપ્રદાય ગ્રહણ કરવો, તે સાથે જ ભવાનંદ, જ્ઞાનાનંદ, શાંતિ (નવીનાનંદ) તથા હજરો-સેંકડો સંતાન વ્રતધારીઓનું કોઈ વિરોધ તાલીમ વિના પણ કેવળ ભાલા અને આત્મભળના સહારે અંગ્રેજની તોપો સામે લડી, આત્મભળિદાન આપીને પણ અંગ્રેજોને પરાજિત કરવા જેવી ગૌરવશાળી બાબતોને વણતી આ નવલક્ષણ હૃદયસ્પર્શી બની છે.

આવી ભાવનામયતા પ્રગટ કરતાં અનુવાદક ઉષ્ણ અદ્વયું કહે છે : ‘આ અમરકૃતિ માત્ર એક નવલક્ષણ જ નથી, પરંતુ વિદેશી સામ્રાજ્યવાદની જંજુરોમાં જકડાયેલી ભારતમાતાને મુક્ત કરવા ઝડૂમતા કાંતિવીરોની શબ્દમય તરસ્વીર છે.’

કૃતિમાં નિરૂપિત પ્રત્યેક પાત્રમાં સજ્જક પ્રભળ શૌર્ય ભર્યું છે. તેમજ દેરકમાં આત્મસંદર્ભ પણ અનેરો નિરૂપાયો છે. જેનો પ્રભાવ કૃતિ પ્રગટ થયા પછી એવો પડે છે કે લોકોમાં નવચ્યેતના પ્રગટતા માતૃભક્તિ જાગે છે અને સ્વહિતાર્થે અંગ્રેજો સમક્ષ ઝડૂમવાની હિંમત જાગે છે.

શ્રી બંકિમબાબુએ શાંતિ અને કલ્યાણી જેવા ઝી પાત્રોમાં પુરુષ સમોવરું બળ, શૌર્ય અને પરાક્રમ પ્રયોજને નારીશક્તિનું ગૌરવગાન કર્યું છે. તેમજ પોતે સંસારી હોવા છતાં સન્યાસ લઈ માતૃત્રાણ અદા કરવા આત્મલોપ કરતા ભવાનંદ, જ્ઞાનાનંદ જેવા પાત્રો પણ પ્રભાવક લાગે છે.

નવલક્ષણાં ૪૨માં પૃષ્ઠ પર ભવાનંદનાં મુખે સજ્જક ભારતમાતાનું સૌંદર્યગાન કરતું ‘વંદેમાતરમ्’ ગીત મુક્યું છે. જે પછીથી આરંભનો એક ખંડ આપણું રાષ્ટ્રગાન બની રહે છે. આ રીતે સરળ-પ્રવાહી ગધની સાથે સુગમ્ય ગેયરચાનાઓથી પણ સંપૂર્ણ કૃતિ હૃદયસ્પર્શ બની છે.

આ રીતે અનન્ય અને અપૂર્વ દેશપ્રેમ વ્યક્ત કરતી તથા પ્રદેશ વિશોષ તરીકે બંગાળી સાહિત્યની શિરમોર ગણાય તેવી આ ફૂતિને ભારતનાં પ્રત્યેક નાગરિકે વાંચવી જ જોઈએ એવું મારુ માનવું છે. મેં વાંચી. તમે ક્યારે વાંચશો ?

- ૨૪નીકુમાર જી. પરમાર
એમ.એ. સેમેસ્ટર-૧
અનુસ્નાતક ગુજરાતી વિભાગ
સરદાર પટેલ યુનિવર્સિટી

મહિલા સશક્તિકરણ

યુનિવર્સિટીની વિભિન્ન સેલની મીટિંગ તાજેતરમાં ૧૪ સપ્ટેમ્બરના રોજ યોજાઈ હતી. એમાં આગામી દિવસોમાં નીચે મુજબ કાર્ય કરવાની વિચારણા થઈ હતી:

૧. સરદાર પટેલ યુનિવર્સિટીની વેબસાઈટ પર વિભિન્ન સેલનું એક અલગ વેબ પેજ મૂકવું. એમાં વિમેન સેલને લગતી માહિતી, સભ્યોના સંપર્કસૂન્ન ઇત્યાદિ દર્શાવવા.
૨. સરદાર પટેલ યુનિવર્સિટીમાં અભ્યાસરત વિદ્યાર્થીઓનો આરોગ્ય ચકાસણી કાર્યક્રમ યોજવો.
૩. સરદાર પટેલ યુનિવર્સિટીમાં કાર્યરત મહિલાઓ માટે તણાવ વ્યવસ્થાપન કાર્યક્રમ યોજવો.
૪. જાન્યુઆરી ૨૦૧૬ના રોજ આંતરરાષ્ટ્રીય મહિલાદિન નિમિત્તે શ્રી મહોત્સવનું આયોજન કરવું.

યુનિવર્સિટી સેલના સભ્યશ્રીઓ : કુલપતિશ્રી (અધ્યક્ષ), પ્રો. ડૉ. પિનાડિની પંડ્યા કન્વીનર (અનુસ્નાતક ગુજરાતી વિભાગ), ડૉ. નુસરત કાદરી (આચાર્યા, આઈ.જી. પટેલ બી.એડ. કોલેજ, મોગરી), પ્રો. દર્શના દવે (એમ.બી.એ. વિભાગ), ડૉ. સીમા રાઠોડ (અનુસ્નાતક હિન્દી વિભાગ), ડૉ. સોનલ ભણ (અનુસ્નાતક અર્થશાસ્ત્ર વિભાગ), ડૉ. દીપિ શાહ (અનુસ્નાતક કોમ્પ્યુટર વિભાગ) અને શ્રીમતી સુભીબેન પટેલ (એન.જી.ઓ.)


એક નવી પણેલ...

સરદાર પટેલ યુનિવર્સિટીના કુલપતિ ડૉ. હરીશ પાણ પણ એક ઉમદા શિક્ષક છે, તેનું તાજું ઉદ્ઘાટણ તેઓ આણાં જિલ્લાના બોરસદ તાલુકાના અંતરિયાળ ગામ પીપળિયાપુરા (દાવોલ)માં અઠવાડિયામાં એક દ્વારા ગ્રામીણ વિદ્યાર્થીઓને ગણિત અને વિજ્ઞાન ભણાવે છે. તેમજ ૨૧ જેટલા યુનિવર્સિટીના અન્ય કર્મચારીઓએ પણ આ રીતે ગ્રામીણ વિદ્યાર્થીઓને ભણાવવા માટેની પહેલ કરી છે.

‘લોક’ પુષ્ટા

- સરદાર પટેલ યુનિવર્સિટીના કોમ્પ્યુનિટી રેડિયો સ્ટેશન દ્વારા ‘Organ Donation Week’ ના ભાગ રૂપે એક વિશેષ રેડિયો પ્રોગ્રામ તૈયાર કર્યો હતો. ઉપરોક્ત કાર્યક્રમમાં એન. એસ. પટેલ કોલેજ, આણંદના અધ્યાપક ડૉ. અર્પિત પાટડિયા ઉદ્ઘોષક તરીકી તથા વિષયના તજજ્ઞ તરીકી શ્રી જશવંત રાવલ (તંત્રીશ્રી, નયા પડકાર, આણંદ) દ્વારા ઉપરોક્ત વિષયની વિસ્તૃત માહિતી શ્રોતાજનોને આપવામાં આવી હતી. આ કાર્યક્રમ કોમ્પ્યુનિટી રેડિયો સ્ટેશન દ્વારા તા. ૧૩-૮-૨૦૧૫ ગુરુવારના રોજ પ્રસારિત કરવામાં આવેલ હતો.
- સરદાર પટેલ યુનિવર્સિટીના કોમ્પ્યુનિટી રેડિયો સ્ટેશન દ્વારા ‘Hiroshima Day’ ના ભાગ રૂપે કોમ્પ્યુનિટી સાયન્સ સેન્ટરના માનદ્દ સલાહકાર ડૉ. કે. એન. જોધીપુરા દ્વારા એક વિશેષ રેડિયો કાર્યક્રમ બનાવ્યો હતો અને તે કાર્યક્રમ કોમ્પ્યુનિટી રેડિયો સ્ટેશન દ્વારા તા. ૬-૮-૨૦૧૫ ગુરુવારના રોજ પ્રસારિત કરવામાં આવેલ હતો.

સરદાર પટેલ યુનિવર્સિટીના કોમ્પ્યુનિટી રેડિયો સ્ટેશનના ‘રેડિયો કેમ્પસ રોડ એફ.એમ.’ ના પ્રસારણનું સમય પત્રક (સોમવાર થી શુક્રવાર)

સવારે	બે કલાક	સવારે ૦૬.૦૦ થી ૧૦.૦૦ સવારે ૧૦.૦૦ થી ૧૧.૦૦	ભક્તિ સંગીત શૈક્ષણિક કાર્યક્રમ
બપોરે	બે કલાક	બપોરે ૧૨.૦૦ થી ૦૧.૦૦ બપોરે ૦૩.૦૦ થી ૦૪.૦૦	શૈક્ષણિક કાર્યક્રમ શૈક્ષણિક કાર્યક્રમ
સાંજે	એક કલાક	સાંજે ૦૬.૦૦ થી ૦૭.૦૦	શૈક્ષણિક કાર્યક્રમ

નિવાપાંજલિ

ગુજરાતી સાહિત્યના ગાળમાન્ય વિવેચક, સંશોધક અને સરદાર પટેલ યુનિવર્સિટીના અનુસ્નાતક ગુજરાતી વિભાગના પૂર્વઅધ્યક્ષ શ્રી જશવંત મહિભાઈ શેખડીવાળાનું તાજેતરમાં ૪ તા. ૩૧-૮-૨૦૧૫ના રોજ દેહાવસાન થયું છે. એમણે સહેલેય બે દાયકા સુધી ગુજરાતી વિભાગનું સુકાન સંભાળ્યું હતું. તેમ ૪ સેનેટ, સિન્ડીકેટ, બોર્ડ ઓફ સ્ટાર્ટિઝ, ડીન જેવા વિવિધ સત્તામંડળોમાં મહત્વપૂર્ણ ભૂમિકા ભજવી હતી. ગુજરાતી સાહિત્યમાં પણ એમનું નોંધપાત્ર પ્રમાણ છે. એમના મુખ્યત્વે છ પુસ્તકો પ્રગટ થયાં છે.

નાટ્યલોક (૧૯૮૧), સાહિત્યલેખ (૧૯૯૬), ગુજરાતી નવલકથા ફેરવિચારણા (૨૦૦૫), વિવેચનલોક (૨૦૦૭), લોકસાહિત્ય આલોક (૨૦૦૭), બૃહદ્દનાટ્યલોક (૨૦૦૬)

આ ઉપરાંત એમના અસંખ્ય વિદ્વત્તાપૂર્ણ સંશોધન લેખો પુસ્તકાકારે પ્રકાશિત થવાની કામગીરી ચાતી રહી છે.

સદ્ગતના આત્માને પરમશાંતિ મળે એવી યુનિવર્સિટી પરિવાર પ્રભુને પ્રાર્થના કરે છે.


Shiva

Shiva is described as a god of destruction among the Hindu Trinity i.e. Brahma (the creator), Vishnu (who maintains) and Shiva (who destroys). Some of the early literatures like *Yajur-veda* and *Vajasaneyi Samhita* mention the word Shiva, meaning "the auspicious". The cult of Shiva is the most widely spread in India. It consists of several sects, of which only few have survived to the present day. In the *Shiva Purana*, Shiva is celebrated in the five elements of nature governed by him - Earth, Water, Fire, Air and Space. Each of these elements is symbolized and worshiped in the form of a *Linga*, the formless form of Shiva.

Linga Murti

Shiva is worshipped in a number of anthropomorphic forms, as also in the symbol of *Linga*. Usually the chief image in the central shrine at a Shiva temple is in form of *Linga Murti*. Very rarely we do come across an anthropomorphic image of Shiva as a central shrine and wherever they are seen such as in temples of the Pallava period (3rd to 9th Century A.D.) in south India, they occupy a position subordinate to the *Linga*.

Lingas are broadly divided in two classes namely the *Chala-lingas* and the *achala-lingas*, i.e. the movable and the immovable *Lingas*. *Achala-lingas*, the large and heavy stone Lingas are permanently setup in the central shrine of Shiva temples. On the other hand, *chala-lingas* are further divided in to *Mrinmaya* (those made of an earthen clay), *Lohaja* (those made of metals),

ଓଜବାଣୀ ହୀରକଜ୍ୟାନୀନୀ...

Ratnaja (those made of precious stones), *Daraja* (made of wood), *Shailaja* (made of Stone) and *Khanika lingas* (those made for the occasion and disposed off immediately after use).

The *Mrinmaya lingas* may be of baked or unbaked clay. For making *linga* out of unbaked clay, it is stated in the *Kamikagama* that white clay gathered from pure place, such as the tops of hills and banks of rivers, should be mixed with milk, curd, ghee, wheat and barley flours, barks of milky trees, powdered sandal paste, mercury etc. The whole mass is then well mixed up and kneaded and kept for a fortnight or at the most a month. The *Linga* is then shaped according to the instructions given in the *Agamas*. The baked clay *linga* is used for *abhicharika* purpose i.e. for incantation, to bring about destruction of an enemy. The *Lohaja lingas* may be made of the following eight metals namely gold, silver, copper, bell-metal, iron, lead, brass and tin. Similarly, the *Ratnaja lingas* may be carved in pearls, corel. cat's-eye (*vaidury*) quartz crystal, topaz (*pushyarag*), emerald and bluestone. Thus, the *ratnas* or precious stones employed in making *lingas* are seven in number. The *Daruja lingas* are made of the timber of *shami*, *madhuka*, *karnikara*, *manduka*, *tinduka*, *arjuna*, *pippala* and *udumbara* trees. Besides these, the timber of all such trees that have barks which exude milky latex when cut is also mentioned as good for making *lingas*. The *Kamikagama* adds many more trees such as the *khadira*, the *sala*, the *bilva*, the *badara* and the *devadar* are also fit for making *lingas*. The *Shailaja lingas* are those small stone *lingas* which are worn by the people of the sect of Shaivas known as the *Jangamas*, *Lingavantas* or *Lingayats*, or *Vira Shaivas*. The *Khanika lingas* are those, that are made then and there for *puja*, and after *puja*, they are cast away. They may be made of *saikatam* (sand), uncooked rice, river-side clay, cow dung, butter, *rudraksha* seeds, sandal paste, *kurcha* grass, flowers, aggery and flour.

It is said that worshipping a *linga* made of gold grants wealth, *linga* made of uncooked rice grants *vaibhava*, *linga* made of cooked rice grants plenty of food, *linga* made of clay gathered from river banks grants landed estates, *linga* made of cow-dung removes all deseases, *linga* made of butter a jovial temper, *linga* made of *rudraksha* seeds grants knowledge, *linga* made of sandal paste is prescribed for those who desire *saubhagya*, *linga* made of *kurcha* grass grants soul-libration, a *linga* composed of flower grants a long life, *linga* made of aggery confers all desired ends and *linga* made of flour confers strength.

Shiva is considered to be one of the most powerful yet benevolent Lords in Hinduism. He is the one who has the power to devastate everything. Shiva can be pleased easily and He fulfills all the wishes of his devotees. The ancient literature, *Shiva Purana* mentions 64 manifestations of Lord Shiva. And this is the theme of Museum's forthcoming exhibition. Here in this exhibition the visitors will get to see some popular as well as lesser known forms and aspects of Shiva.

Amol A. Mohite
Curator-Museum, Sardar Patel University

શીલ શ્રુતમ્ ટીમમાં તાજેતરમાં જોડાયેલા વિવિધ સંસ્થાઓના પ્રતિનિધિઓ

ક્રમ સંસ્થાનું નામ

૧. પોસ્ટગ્રેજ્યુએટ ડિપાર્ટમેન્ટ ઓફ બિઝનેસ સ્ટડીઝ
૨. જી.એચ. પટેલ પોસ્ટગ્રેજ્યુએટ ઇન્સ્ટિટ્યુટ ઓફ બિઝનેશ મેનેજમેન્ટ
૩. પોસ્ટગ્રેજ્યુએટ ડિપાર્ટમેન્ટ ઓફ ઈકોનોમીક્સ
૪. પોસ્ટગ્રેજ્યુએટ ડિપાર્ટમેન્ટ ઓફ મેથેમેટિક્સ
૫. પોસ્ટગ્રેજ્યુએટ ડિપાર્ટમેન્ટ ઓફ સાયકોલોજી
૬. ડિપાર્ટમેન્ટ ઓફ સોશિયલ વર્ક
૭. પોસ્ટગ્રેજ્યુએટ ડિપાર્ટમેન્ટ ઓફ ગુજરાતી
૮. પોસ્ટગ્રેજ્યુએટ ડિપાર્ટમેન્ટ ઓફ ઇંગ્લીશ
૯. એમ.બી. પટેલ કોલેજ ઓફ એજ્યુકેશન
૧૦. સીવીએમ. કોલેજ ઓફ ફાઈન આર્ટ્સ
૧૧. એસ.એમ.પટેલ કોલેજ ઓફ હોમ સાયન્સ
૧૨. નાનુભાઈ વી. પટેલ કોલેજ ઓફ પ્રોર એન્ડ એપ્લાઈડ સાયન્સ
૧૩. સેન્ટર ફોર સ્ટડીઝ એન્ડ રીચર્સ ઓન લાઇફ એન્ડ વર્ક ઓફ સરદાર વલ્લભભાઈ પટેલ (સેરલીપ)
૧૪. વે.મેઈડ કોલેજ ઓફ એજ્યુકેશન
૧૫. ઈલ્સાસ ઇન્સ્ટિટ્યુટ ઓફ લેંગ્વેજ સ્ટડીઝ એન્ડ એપ્લાઈડ સોશિયલ સાયન્સ
૧૬. ભીખાભાઈ જીવાભાઈ વાળિજ્ય મહાવિદ્યાલય
૧૭. આણંદ કોલેજ ઓફ એજ્યુકેશન
૧૮. આણંદ લો.કોલેજ
૧૯. આણંદ ઇન્સ્ટિટ્યુટ ઓફ બિઝનેસ સ્ટડીઝ
૨૦. આણંદ ઇન્સ્ટિટ્યુટ ઓફ સોશિયલ વર્ક

પ્રતિનિધિનું નામ

- ડૉ. ડી. એસ. મિશ્ની
- ડૉ. વાય એમ. દલવાડી
- ડૉ. યોગેશ સી. જોખી
- ડૉ. રજુભાઈ એમ. રાડોઇ
- ડૉ. ડી. જી. ગાંવીત
- ડૉ. એમ. આર. પટેલ
- પ્રો. એચ. વી. દેદાણિયા
- ડૉ. પી. એ. ડાખી
- પ્રો. સુરેશભાઈ મકવાણા
- ડૉ. સંગીતાબેન પાઠક
- શ્રી મેહુલભાઈ એચ. રબારી
- શ્રી કેયુત ભંડ
- ડૉ. રમેશચંદ્ર ચૌધરી
- ડૉ. પ્રણવ જે. દવે
- શ્રી પીયુષ બી. રાવલ
- ડૉ. જ્યથશ્રી કે. દવે
- ડૉ. રીના બહોરા
- શ્રી કૃષણ પટિયા
- શ્રી રણજિત ડી. ભગોરા
- ડૉ. હિમાંશુ જે. ત્રિવેદી
- ડૉ. ધરતી એન. પટેલ
- ડૉ. પારુલ ટીના દોશ્રી
- કુ. વિન્સી પરમાર
- ડૉ. ચિરાગ દરજી
- શ્રી ભૂમિકા મન્ગોલા
- ડૉ. પદ્મવી ત્રિવેદી
- શ્રી રોચક સક્સેના
- શ્રી આઈ. એન. ટંડેલ
- શ્રી પી. યુ. મોરધરા
- ડૉ. જેનીકરબેન એ. કિશ્ચિયન
- પ્રા. રકેશકુમાર ડી. ગોહિલ
- શ્રી મૌલિકભાઈ રાડોઇ
- જયદ્ર જી. પુરોહિત
- ગ્રીજ્મા પી. બહોરા
- જ્યોતિબેન કા. પટેલ
- શીતલબેન સોમૈયા

ઉજવાણી હીરોકજર્યાંતીની...

૨૧.	આણંદ એજ્યુકેશન કોલેજ	ડૉ. ડી. એમ. પટેલ ડૉ. વી. એલ. ભાવસાર
૨૨.	શ્રી ડી. એન. ઈન્સ્ટિટ્યુટ ઓફ કોમ્પ્યુટર એપ્લાઇડ	તમન્ના કાચવાલા
૨૩.	શ્રી આઈ. જે. પટેલ એમ. એડ. કોર્સ	ડૉ. હીમિ એન. વિવેદી
૨૪.	શ્રી આઈ. જે. પટેલ બી. એડ. કોલેજ	જલ્દાબેન એફ. વોરા
૨૫.	શ્રી ભીખાભાઈ પટેલ ઈન્સ્ટિટ્યુટ ઓફ પી.જી. સ્ટડીઝ એન્ડ રીસર્ચ ઇન હ્યૂમેનિટીઝ	ડૉ. જીતુભાઈ બી. મકવાળા ડૉ. હર્ષદુકમાર ડી. ચૌહાણ
૨૬.	સી.પી. પટેલ એન્ડ એડ. એચ. શાહ કોમર્સ કોલેજ	પ્રો. એસ. વી. પીનટો પ્રો. દીપેશ એ. શાહ
૨૭.	એન.એસ. પટેલ આટ્ર્સ કોલેજ	ડૉ. બી. બી. વાધેલા પ્રા. જીત શાહ
૨૮.	બી.એડ. શાહ ઈન્સ્ટિટ્યુટ ઓફ કોમર્સ એન્ડ મેનેજમેન્ટ	પ્રા. ઉત્કર્ષભાઈ કે. શાહ પ્રા. અનુષ્ણા એ. મહેતા
૨૯.	સરદાર પટેલ ઈન્સ્ટિટ્યુટ ઓફ એપ્લાઇડ સાયન્સ	શ્રીમતિ બોર્ડી એચ. ઠક્કર શ્રી પ્રતીક આર. પટેલ
૩૦.	સરદાર પટેલ કોલેજ ઓફ એડમિનિસ્ટ્રેશન એન્ડ મેનેજમેન્ટ	ડૉ. વી. જે. દ્વિવેદી શ્રી ચિંતન પરમાર
૩૧.	અભિલેશ સુરેશભાઈ પટેલ આટ્ર્સ કોલેજ	શ્રી નરેન્દ્રકુમાર જી. પટેલ વિનયકુમાર આર. પટેલ
૩૨.	તારકેશ એન્ડ નિર્બજન સુરેશભાઈ પટેલ કોમર્સ કોલેજ	શિરીન પ્રવીણભાઈ પટેલ એન્ડ શાંતિલાલ કિશ્ચિયન
૩૩.	કિશ્ચિયન કોલેજ ઓફ એજ્યુકેશન	મનીષ એન. ગુપ્તા મધૂર મકવાળા
૩૪.	એસ.ટી. સ્ટીવન ઈન્સ્ટિટ્યુટ ઓફ બિજનેસ મેનેજમેન્ટ એન્ડ ટેકનોલોજી	પ્રતીક પ્રજાપતિ સરકરાજ મન્સૂરી
૩૫.	જીવકરણ ગ્રુપ ઓફ ઈન્સ્ટિટ્યુટ	હેતલબેન ઠક્કર અંધીનીબેન કાપસે, અપૂર્વ ઘર્માકર
૩૬.	શ્રીમતી પુજ્યાબેન કનૈયાલાલ ઈનામહાર કોલેજ	ડૉ. બીનાબેન પારેખ
૩૭.	શ્રી બી. જી. પટેલ કોલેજ ઓફ ફિઝિયોથેરાપી	ડૉ. પ્રતીક બાખારીયા
૩૮.	આણંદ મર્કન્ટાઈલ કોલેજ ઓફ સાયન્સ, મેનેજમેન્ટ એન્ડ કોમ્પ્યુટર ટેકનોલોજી	શ્રી અમૃતકુમાર ભંડ
૩૯.	જશભાઈ મોતીભાઈ પટેલ આટ્ર્સ કોલેજ	શ્રીમતિ જગૂતિ પંચાલ શ્રીમતિ નિધિ પ્રજાપતિ
૪૦.	કે. એસ. કોલેજ ઓફ સાયન્સ, મેનેજમેન્ટ એન્ડ ટેકનોલોજી	શ્રી રાજુભાઈ વી. મોટવાડિયા શ્રી નયનકુમાર એમ. પટેલ
૪૧.	કોમ્પ્યુનિટી રેડિયો સ્ટેશન	શ્રી નિમેષ જે. પ્રિસ્તી શ્રી અવિનાશ પી. રોહિત શ્રી સમીર બી. ભંડ

અનુસંધાન મુખ્યપૃષ્ઠ પરથી... યુનિવર્સિટીનું વિસ્તરણ... અભિવાહન સરકારનું...

સરદાર પેટેલ યુનિવર્સિટીના કુલપતિશ્રી પ્રો. હરીશ પાઢે એ સૌને આવકાર્યા હતા. વધુમાં એમણે જણાવ્યું હતું કે યુનિવર્સિટીના વિસ્તરણ માટે અમે પૂરા તૈયાર છીએ. અમારો મંત્ર છે : વિદ્યાર્થીનું હિત અને કાયદાને ધ્યાનમાં રાખવો. આ પ્રસંગે પ્રસંગોચિત વક્તવ્ય આપતાં વસુબહેન ત્રિવેદીએ આ સરદાર પેટેલ યુનિવર્સિટીના કાર્યક્ષેત્રના વિસ્તારની ઘટનાને સરસ્વતી માતાના મંદિરના વિસ્તરણ ડિપ ગણાવી હતી. ને એમણે યુનિવર્સિટીના મોવડીઓને અનુરોધ કર્યો હતો કે આ યુનિવર્સિટીના વિદ્યાર્થીઓનું વ્યક્તિત્વ સરદાર પેટેલના જેવું થવું જોઈએ. યુનિવર્સિટીએ વિદ્યાર્થીઓના શિક્ષણની સાથે એમના ચારિત્યનું પણ ધડતર કરવાનું છે.

આ પ્રસંગે સરકારશ્રી વતી સૌનું અભિવાહન ઝીલતા પ્રતિભાવક્ષેપે કેબિનેટ શિક્ષણ મંત્રીશ્રી ભૂપેન્દ્રસિંહ ચુડાસમાચે જણાવ્યું હતું કે આપણે અભ્યાસક્ષમ, પરીક્ષા, પરિણામના ચીલાચાલુ માળખાથી ઉપર ઉઠીને નવ્ય સંશોધનો કરીએ. આપણો વિદ્યાર્થી નોકરી કરવા કે શોધવા ના જ્ઞાય. પરંતુ બીજાઓને રોજગાર આપવા સક્ષમ થાય. એમણે નવ્ય સંશોધન માટેની સ્ટાર્ટઅપ જેવી સરકારની યોજનાઓનો ઘ્યાલ આપ્યો હતો. વળી, વિશ્વની શ્રેષ્ઠ ૨૦૦ યુનિવર્સિટીની ચાહીમાં આપણી યુનિવર્સિટી સ્થાન પામે એ માટે યથાશક્ય કરવા સૌને અપીલ કરી હતી.

આ પ્રસંગે આણાંદ, બેડા બિલ્લાની કોલેજેના સંચાલક મંડળો, આચાર્યશ્રીઓ, અધ્યાપકો, વિદ્યાર્થીઓ મોટી સંઘ્યામાં ઉપસ્થિત રહ્યા હતા.

એન. એસ. પેટેલ આટ્ર્સ કોલેજમાં ઈન્ડિયન ફોકલોર કોંગ્રેસ યોજણે

આગામી તા. ૬ થી ૧૧ ઓક્ટોબર ૨૦૧૫ દરમિયાન આણાંદ સ્થિત એન. એસ. પેટેલ આટ્ર્સ કોલેજમાં તૃદ્ભી ઈન્ડિયન ફોકલોર કોંગ્રેસ યોજણે. જેમાં સમગ્ર ભારત, નેપાળ, પાકિસ્તાન જેવી દેશોમાંથી લોકવિદ્યાવિદો પોતાના સંશોધન પત્રો રજૂ કરવા આવશે. આ ફોકલોર કોંગ્રેસનું ઉદ્ઘાટન ગુજરાત રાજ્યના માનનીય રાજ્યપાત્રશ્રી ઓ. પી. કોહલીના વરદ હસ્તે થશે. સમગ્ર ગુજરાત માટે અહીં આવનારા લોકવિદ્યાવિદોના સંશોધનપત્રો સંશોધનની દિશામાં પ્રેરણા ડિપ બનશે.

રસાયણશાસ્ત્ર વિભાગમાં યુ.જી.સી. અનુદાનિત નેશનલ કોન્ફરન્સ

આગામી તા. ૮ અને ૯ ઓક્ટોબર ૨૦૧૫ દરમિયાન સરદાર પેટેલ યુનિવર્સિટીના રસાયણશાસ્ત્ર વિભાગમાં યુ.જી.સી. અનુદાનિત બે દિવસીય રાષ્ટ્રીય પરિસંવાદનું આયોજન કરવામાં આવ્યું છે. આ કોન્ફરન્સના ઉદ્ઘાટન સત્રમાં મુખ્ય અતિથિ તરીકે અતુલ લિભિટેડના જનરલ મેનેજર ડૉ. મહેશભાઈ સોની ઉપસ્થિત રહેશે તથા ઉદ્ઘાટન સત્રના પ્રમુખ તરીકે સરદાર પેટેલ યુનિવર્સિટીના કુલપતિશ્રી પ્રો. હરીશ પાઢ ઉપસ્થિત રહેશે. આ નેશનલ કોન્ફરન્સનો મુખ્ય વિષય Emerging Trends and Advances in Chemical Sciences (ETACS-2015) છે. આ વિષય પર સંશોધકો પોતાના સંશોધન પત્રો રજૂ કરશે.

અમેરિકાના એટલાન્ટા ખાતે સરદાર પટેલ યુનિવર્સિટીના ભૂતપૂર્વ વિદ્યાર્થીઓનું સમેલન


તા. ૧૨ સપ્ટેમ્બર ૨૦૧૫ના રોજ અમેરિકાના એટલાન્ટા ખાતે સરદાર પટેલ યુનિવર્સિટીના ભૂતપૂર્વ વિદ્યાર્થીઓનું સમેલન યોજયું હતું. આ સંમેલનમાં મુખ્ય મહેમાન તરીકે સરદાર પટેલ એજ્યુકેશન ટ્રસ્ટના મેનેજિંગ ટ્રસ્ટી અને સેકેટરી શ્રી ભીખુભાઈ એન. પટેલે ખાસ હાજરી આપી હતી. આ સંમેલનમાં અમેરિકાના વિદ્યાર્થી સંગઠનના પ્રમુખ શ્રી જયેશ પટેલ, શક્તિ મંહિરના ટ્રસ્ટી બોબી પટેલ, વેસ્ટાઈન્ડીઝ કિકેટર ક્લેટોન લંબર્ડ, ભૂતપૂર્વ પ્રમુખ અનિલ પટેલ, સી. કે. પટેલ, તરુણ પટેલ, માઈક પટેલ, નલીત પટેલ, ભરત વિવેદી, ભૂતપૂર્વ પ્રમુખ પીનેશ પટેલ, વિપુલ પટેલ સહિતના સભ્યો મોટા પ્રમાણમાં ઉપસ્થિત રહ્યા હતા.

સરદાર પટેલ યુનિવર્સિટીના કુલપતિશ્રી હરીશ પાઠ દ્વારા પાઠવવામાં આવેલ વિડીયો સંદેશ દર્શાવવામાં આવ્યો હતો.

Subscribe Today

Annual

Students : ₹ 50.00

Others : ₹ 75.00

Institutions : ₹ 200.00

Lifetime Subscription in Foreign Exchange:

US \$ 200.00 € 150.00 £ 150.00

Contact: Publication Division, Bhaikaka Library
Vallabh Vidyanagar 388 120

Life

Faculty & Staff : ₹ 1000.00

Institutions & Individuals :

₹ 2000.00

Contribute Today

Sheel Shrutam invites news of University's academic institutions, teaching and non-teaching staff, and of students. The news should be sent to *Sheel Shrutam* so as to reach fifteen days before the date of publication.

Contact: Param Pathak, IQAC, Sardar Patel University, Vallabh Vidyanagar 388 120.

Email: sheelshrutam@gmail.com

Website: www.spuvvn.edu/academics/publications/

Book Post (Printed Matter)

If undelivered please return to :

The Registrar, Sardar Patel University, Vallabh Vidyanagar - 388 120, Gujarat - India

Sheel Shrutam : A Monthly Newsletter of Sardar Patel University, for Private Circulation.

Published by Registrar, Sardar Patel University, Vallabh Vidyanagar, 388 120

Computerised Type set / Designed and Printed at University Press, Vallabh Vidyanagar

Views expressed in this Newsletter do not necessarily reflect the official policy of the University.