

Photo

PERSONAL PROFILE**PERSONAL INFORMATION:**

1	Name	:	Katkar Gautam Ganpati
2	Educational Qualification	:	M.A.NET,B.J.
3	Subject	:	History
4	Area of specialization	:	History
5	Designation	:	Assistant Professor
6	Date of Birth	:	07/05/1973 7Gender: Male
8	Date of Appointment	:	05/10/2009 9Date of Retirement:
10	Address	:	Radha Nivas,Killa Bhag ,Miraj, Tal –Miraj Dist.Sangli (MS)
	Office Address	:	117 Shukrwar Peth, Satara
	Residential Address	:	Radha Nivas,Killa Bhag ,Miraj, Tal –Miraj Dist.Sangli (MS)
11.	Phone Number	:	Mobile : 9881550706 Resi.: Office : 02162-280235
12.	E-mail	:	gautamkatkar11@gmail.com
13.	Aadhaar No. (UIA)	:	297867196436
14.	Religion - Caste	:	Hindu- Mahar 15. Nationality: Indian
16.	Teaching Experience	:	9 Years

A) EDUCATIONAL QUALIFICATION:

<i>Sr.No.</i>	<i>Exam. Passed</i>	<i>Board/ University</i>	<i>Year</i>	<i>Percentage / Grade</i>
1	NET	UGC NEW DELHI	2005	
2	Master of Arts	Shivaji University, Kolhapur	2003	B+
3	Bachelor of Arts	Shivaji University, Kolhapur	1995	B
4	Bachelor of Journalism	YCMOU, Nashik	2008	B+
5	HSC	Kolhapur	1992	B
6	SSLC	Karnataka	1990	B

B) RESEARCH EXPERIENCE & TRAINING:			
<i>Research Stage</i>	<i>Title of work/Theses</i>	<i>University where the work was carried out,</i>	<i>Completed Year & Grade</i>
M.Phil.			
Ph.D.	सांगली जिल्हयातील निवडक मंदिरांचा स्थापत्य,शिल्पकला व सांस्कृतिक अभ्यास (इ.स.१० वे ते १७ वे शतक)	Tilak Maharashtra University, Pune	In Process

C) RESEARCH PROJECTS CARRIED OUT (MAJOR/MINOR) FUNDED BY GOVT./NGO/INDUSTRY					
	<i>Title of the Project</i>	<i>Name of the funding Agency</i>	<i>Funds Received In Rs.</i>	<i>Academic Year</i>	<i>Remarks</i>
1	Sardar Parshurambhau Patwardhan's Policy Towards Karnataka 1557-1799	UGC	90000	<u>2011 -2015</u>	

D) DETAILS OF THE REFRESHER/ORIENTATION/SHORT TERM COURSES ATTENDED			
	<i>Orientation/ Refresher Course</i>	<i>Name of ASC / University</i>	<i>Date</i>
1	Orientation Course	Academic Staff College,Goa University Goa	21/03/2017 to 17/04/2017
2	Refresher course		

RESEARCH PUBLICATIONS IN THE JOURNALS AND PROCEEDING WITH ISSN/ISBN NUMBERS

Sr.No.	AUTHOR	TITLE OF PAPER	NAME OF JOURNAL	ISSN/ISBN NO.
National :				
1.	Satara Itihas Sanshodhan Mandal,Satara 2013	मिरजेतील तंतुवादय निर्मितीचा इतिहास	Historical Research in Deccan	Issn: 23 21-7588
2	Shivaji University History Conference 2014	यशवंतराव चव्हाण यांचे इतिहास विषयक विचार आणि कार्य	निवडक शोधनिबंध संग्रह	Isbn: 978-81- 909294-4-1
3	Mahatma Phule Arts, Commerce, Science College,Panvel,Dist Raigad 2014	किल्ले अजिंक्यंतारा महादरवाज्याच्या जोत्यावरील शिल्पातून दिसणारे लोकजीवन	Mharashtra :Past,Present and Future	Issn: 2278-5914
4	Miraj Mahavidyalaya, Miraj 2014	विद्रोही सांस्कृतिक चळवळ: एक अभ्यास	Contemporary Maharashtra (1960-Onwards) Movements and Approaches	Isbn: 978-81- 925854-4-4
	Satara Itihas Sanshodhan Mandal, Conference 2017	खंडाळा येथील पेशवेकालीन बारव व त्यावरील अप्रकाशित शिलालेख	SANSHODHAN	Issn: 2278-5914
	R.R. Patil College, Savalaj, 2017	जूना पन्हाळा (गिरिलिंग डोंगर) येथील अप्रसिद्ध लेणी समुह	Farmers, Workers and Tribal Movement in India	ISBN-978-82451- 65-5
STATE				
1.	Hon.Shri.Annasaheb Dange Arts, Commerce & Science College, Hatkanangale 2013	यशवंतराव चव्हाण यानची सामाजिक न्यायाची भूमिका— काही अप्रकाशित पौ	New Trends in Historiography : With Specail Reference to Deccan	Isbn: 854-53- 80315-05-7
2.	Shivaji University History Conference 2014	यशवंतराव चव्हाण यांचे इतिहास विषयक विचार आणि कार्य	निवडक शोधनिबंध संग्रह	Isbn: 978-81- 909294-4-1

3.	Arts And Commerce College, Satara 2016	लिंब येथिल शरभ शिल्पांची बारा मोटेची विहीर: एक ऐतिहासीक पर्यटन स्थळ	Geo-Historical Approach of Tourism Potential In Maharashtra	Issn: 2278-5914
4.	Arts And Commerce College, Satara 2016	किल्ले अजिंक्यतारा महादरवाजाच्या शिल्पातून दिसणारे प्राणी—पक्षी जीवन	Vidyamrit	Isbn:978-93-84659-37-0S

RESEARCH PUBLICATIONS IN THE JOURNALS NOTIFIED BY UGC WITH ISSN/ISBN NUMBERS

International :

- | | |
|----|---|
| 1. | HISTORICITY RESEARCH JOURNAL ISSN 2393-8900 VOLUME-4 /ISSUE-8/APRIL 2018 किल्ले वसंतगडावरील अप्रकाशित शिलालेख |
| 2. | |
| 3. | |
| 4. | |

NATIONAL :

- | | |
|----|--|
| 1. | |
| 2. | |
| 3. | |
| 4. | |

BOOKS PUBLISHED/EDITED / CHAPTER WRITING :

- | | |
|---|--|
| 1 | Co- Editor : Geo Historical Approach of Tourism Potential In Maharashtra (Workshop Proceeding Book . ISSN 2278-5914 |
| 2 | Chapter Writing : SOCIAL AND CULTURAL REFORMS IN COMPANY RULE IN INDIA
Name of Book : History of Social Reforms in India (ISBN – 978-1-81-8486-558-5) |
| 3 | |

3	
---	--

E) PAPERS / POSTERS PRESENTED IN CONFERENCES, SEMINARS, SYMPOSIA, WORKSHOPS

Sr. No.	Title of Paper/ Poster Presented	Name of the Conference/ Symposia/ Seminar/ Workshop,	Name of the Sponsoring Agency	Place and Date
1.	अजिंक्यतारा किल्ल्याच्या महादरवाजावरील व्दारशिल्पे	Satara Itihas Sanshodhan Mandal, Conference	Satara Itihas Sanshodhan Mandal, Satara & Smt. Mangalatai Jagtap College, Umbraj	Umbraj 17/10/2013
2.	अजिंक्यतारा किल्ल्याच्या जोत्यावरील शिल्पातून दिसणारे लोकजीवन	Mharashtra :Past, Present and Future	Mahatma Phule Arts, Commerce, Science College, Panvel, Dist Raigad	Panvel 04/01/2014
3.	लिंब येथील बारा मोटेच्या विहीरीवरील शरभ शिल्पे	Shivaji University History Conference	Chh. Shivaji College, Satara	Satara 15-16/02/2014
4	विद्रोही सांस्कृतिक चळवळ : एक अभ्यास	Contemporary Maharashtra (1960-Onwards) Movements and Approaches	Miraj Mahavidyalaya, Miraj	Miraj 15-16 March 2014
5	किल्ले वसंतगडावरील अप्रकाशित शिलालेख	Satara Itihas Sanshodhan Mandal, Conference	Satara Itihas Sanshodhan Manda, Satara & Chh. Shivaji College, Satara	Satara 12/10/2014
6	लिंब येथील शरभ शिल्पांची बारा मोटेची विहीर एक पर्यटन स्थळ	Geo-Historical Approach of Tourism Potential In Maharashtra	Arts And Commerce College, Satara	Satara 28/09/2015
7	खंडाळा येथील पेशवेकालीन बारव व अप्रकाशित शिलालेख	Art, Structure in Medieval India	Satara Itihas Sanshodhn Mandal, Satara and Arts and Commerce College Nagthane	Nagthane 13/09/2015
8	जूना पन्हाळा (गिरिलिंग डोंगर) येथील अप्रसिध्द लेणी समुह	Farmers, Workers and Tribal Movement in India	R.R. Patil College, Savalaj,	Savlaj, 07-08/03/2017

F) SEMINARS, CONFERENCES, SYMPOSIA, WORKSHOPS ETC. ATTENDED :

Sr. No.	Name of the Seminar/ Conference/ Symposia Workshop, etc.	Name of the Sponsoring Agency	Place and Date
1.	भटक्या विमुक्त समाजाची स्थिती — जातपंचायत	Shivaji University Kolhapur	Shivaji Univeristy Kolhapur 26/09/2013
2.	Satara Itihas Sanshodhan Mandal, Conference	Satara Itihas Sanshodhan Manda,Satara & Smt.Mangalatai Jagtap College, Umbraj	Umbraj 17/10/2013
3.	Mharashtra :Past,Present and Future	Mahatma Phule Arts, Commerce, Science College,Panvel,Dist Raigad	Panvel 04/01/2014
4	Shivaji University History Conference	Chh.Shivaji College, Satara	Satara 15-16/02/2014
5	Contemporary Maharashtra (1960-Onwards) Movements and Approaches	Miraj Mahavidyalaya, Miraj	Miraj 15-16 March 2014
6	Revised Syllabus	Arts and Commerce College Nagthane	Nagthane 13/08/2014
7	Timirbhed	Jidnysa Itihas Sansoshdhn Mandal & Sanvardhan Sanstha, Satara And Yashavantrao Chavan Instistute of Science, Satara	Satara 19/08/2014
8	Satara Itihas Sanshodhan Mandal, Conference	Satara Itihas Sanshodhan Manda,Satara & Chh.Shivaji College, Satara	Satara 12/10/2014
9	Rural Health Services in Maharashtra Problems and Prospects	Arts And Commerce College, Satara	Satara 08/01/2015
10	The Place of Dalit Women in Hindi or Marathi Literature	Arts And Commerce College, Satara	Satara 10/08/2015
11	Revised Syllabus Workshop	Arts and Commerce College Nagthane	Nagthane 12/08/2015
12	Art, Structure in Medieval India	Satara Itihas Sanshodhn Mandal,Satara and Arts and Commerce College Nagthane	Nagthane 13/09/2015
13	Geo-Historical Approach of Tourism Potential In Maharashtra	Arts And Commerce College, Satara	Satara 28/09/2015
14	Disaster Management	Lead College Scheme, Arts & Commerce College.Satara	09/02/2016

15	Women's Contribution in Indian Freedom Movement	D.P.Bhosale College, Koregaon	Koregaon 12/02/2016
16	Shivaji University History Conference	R.R.Patil College, Savalaj, Dist Sangli	Savalaj, 13-14 Feb.2016
17	Satara Itihas Sanshodhan Mandal Satara Annual Conference	L.B.S. College, Satara	Satara 09/02/2016
18	Indian Languages : Literature and Writers	Arts And Commerce College, Satara	Satara 10/02/2017
19	Geographical Historical perspectives of Global Problems	D.P.Bhosale College, Koregaon	Koregaon 13-14/02/2017
20	Farmers, Workers and Tribal Movement in India	R.R. Patil College, Savalaj,	Savlaj, 07-08/03/2017
21	Defined Contributory Pension Scheme	Shivaji University Teachers Association	Satara 13/08/2017
22	Timirbhed	Jidnysa Itihas Sansoshdhn Mandal & Sanvardhan Sanstha, Satara And Yashavantrao Chavan Institute of Science, Satara	Satara 19/08/2017
23	History of Maratha	Arts and Commerce College, Satara	Satara 15/02/2018

G) ROLE AS RESOURCE PERSON :

1.	
2.	

H) ROLE AS CHAIR PERSON :

1.	
2.	

ACADEMIC & SOCIAL LECTURES			
SR.	DATE	SUBJECT	PLACE
	01/02/2017	BUDDHIST CAVES IN SANGALI DISTRICT	SALGAR
	13/01/2018	HOW TO READ THE HISTORY OF VILLAGE	AT AVAKALI MAHABALESHWAR
	03/03/2017	VARIOUS INSCRIPTIONS IN MARATHI LANGUAGE	ARTS AND COMMERCE COLLEGE, SATARA
	28/11/2017	IMPORTANCE OF EDUCATION	SAVITRIBAI PHULE PUNE UNIVERSITY, PUNE
	27/02/2018	ORIGIN OF MARATHI LANGUAGE	AJINKYTARA DIST SATARA
	24/12/2017	PRESENT MEDIA AND DEMOCRACY	SHAHADA DIST NANDURBAR

A) AWARDS RECEIVED :	
1.	
2.	

B) ANY OTHER / SPECIAL FEATURES :	
1.	
2.	

DATE:

SIGNATURE

NAME:

