

Shastri
Indo-Canadian
Institute
1987-88

Member Institutions:

UNIVERSITY OF ALBERTA
UNIVERSITY OF BRITISH COLUMBIA
BROCK UNIVERSITY
UNIVERSITY OF CALGARY
CARLETON UNIVERSITY
CONCORDIA UNIVERSITY
DALHOUSIE UNIVERSITY
UNIVERSITY OF MANITOBA
McGILL UNIVERSITY
MCMASTER UNIVERSITY
MEMORIAL UNIVERSITY
NATIONAL LIBRARY OF CANADA
UNIVERSITY OF OTTAWA
QUEEN'S UNIVERSITY
UNIVERSITY OF REGINA
SAINT MARY'S UNIVERSITY
SIMON FRASER UNIVERSITY
UNIVERSITY OF TORONTO
UNIVERSITY OF WATERLOO
UNIVERSITY OF WESTERN ONTARIO
UNIVERSITY OF WINDSOR
YORK UNIVERSITY

SHASTRI INDO-CANADIAN INSTITUTE
92, GOLF LINKS
NEW DELHI-110003, INDIA

Origin and Purpose

The Shastri Indo-Canadian Institute was formally established in 1968 by joint announcement of the Governments of India and Canada to enhance mutual understanding between our two countries. Named in honour of the late Prime Minister of India, Lal Bahadur Shastri, the Institute represents a unique educational enterprise. The Institute, with support of the Canadian and Indian governments, endeavours to educate Canadians to an awareness of the riches of India's past and the challenges of its developing present, and through its Canadian Studies Programme to promote study and knowledge of Canada in India. In Canada, twenty-one universities and the National Library of Canada are co-operating in the advancement of Indian studies through the allocation of student and faculty fellowships and language training grants, the acquisition of Indian publications for Canadian university libraries, and the operation of special educational projects for undergraduates and school teachers.

Membership and Structure

The member institutions of the Institute include the National Library of Canada and the following universities: Alberta, British Columbia, Brock, Calgary, Carleton, Concordia, Dalhousie, Manitoba, McGill, McMaster, Memorial, Ottawa, Queen's, Regina, Saint Mary's, Simon Fraser, Toronto, Waterloo, Western Ontario, Windsor, and York. The Institute is governed by a Board of Directors which is composed of a representative from each of its member institutions together with the High Commissioner for India in Canada. To assist the Board in guiding the work of the Institute, Advisory Councils have been established in Canada and India. The Secretary of the Indian Ministry of Education is the Chairperson of the Advisory Council in India and the Canadian High Commissioner in India is one of its members. The Institute's Head Office is located at the University of Calgary in Calgary, Canada, and it maintains an office in New Delhi, India headed by a Canadian Resident Director.

HEAD OFFICE

The University of Calgary
2500 University Drive S.W.
Calgary, Alberta T2N 1N4

Telephone: (403) 220-7467

Mrs. Kay de la Roche, Executive Director.

OFFICE IN INDIA

92 Golf Links,
New Delhi, India 110 003

Telephone: 011-91-11-615-458

Dr. John Hill, Resident Director
Mr. P.N. Malik, Administrative Director.

Fellowship Programme

Fellowships for research and study and language training in India are offered to student and faculty in the humanities, social sciences, and performing arts in Canada. Primary consideration in the selection of fellows will be given to the professional competence of the applicant, and the suitability of her project in view of the Institute's objective of promoting knowledge and understanding of India in Canada. Applicants will also be expected to give all reasonable assurance that they plan to return to Canada following the tenure of the fellowship. Eligibility is open to Canadian citizens and landed immigrants. Citizens enrolled in graduate programmes outside of Canada are also eligible for student and language training fellowships.

The following types of fellowships are offered:

1. FACULTY (SENIOR) FELLOWSHIPS for candidates with full or part time appointments in a Canadian institution.

- a) Faculty Research Fellowship — for established scholars committed to teaching and/or research in Indian studies, for research in India (three to twelve month period). A faculty scholar must affiliate with an institute or university in India during the period of research.

Value: Rs. 72,000 (for an unmarried scholar) for one year or the difference between leave and regular salary whichever is less.

- b) Faculty Language Training — for established scholars who have no or only elementary skills in a language but wish to acquire proficiency to enhance their competence in their area of specialty. Faculty status here refers to status in the discipline, not in language expertise.

Value: Rs. 72,000 (for an unmarried scholar) for one year or the difference between leave and regular salary whichever is less.

- c) Faculty Training Grant — The Institute offers a limited number of fellowships to faculty with little or no previous involvement with Indian Studies (or who wish to change their disciplinary focus within Indian Studies), and who can demonstrate that they can add India as an area of expertise to their field as a result of an award. This would typically involve an intensive programme of study with a recognized Indian expert.

Value: Rs. 72,000 (for an unmarried scholar) for one year or the difference between leave and regular salary whichever is less.

2. POST DOCTORAL RESEARCH FELLOWSHIPS — Eligible applicants are those who have completed a Ph.D. degree. Institutional affiliation with a university is not a pre-requisite for application in this category.

Value: Rs. 48,000 (for an unmarried scholar) for one year.

3. STUDENT (JUNIOR) FELLOWSHIPS for candidates entering or enrolled in a degree programme leading to specialization on India.

- a) for students who wish to enrol in an Indian institution of higher learning to work toward a graduate degree. The Institute offers support for more than one year provided satisfactory standing and progress are maintained.

Value: Rs. 30,000 (for an unmarried scholar) for one year.

- b) for students enrolled in graduate programmes at a Canadian Institution to conduct research in India toward their degree.

The Institute offers support only for the period spent in India and normally only for one year. Students must affiliate with an institution in India during the period of the grant.

Value: Rs. 30,000 (for an unmarried student) for one year.

c) Language Training Grant — for applicants entering or enrolled in degree programmes in Canadian Institutions who have used training facilities available in Canada and wish to pursue additional/advanced training in India.

Value: Rs. 30,000 (for an unmarried student) for one year.

4. PERFORMING ARTS FELLOWSHIPS — for junior or senior artists who have demonstrated sustained commitment to one or more of the performing arts of India.

- a) Junior — for applicants who have used training facilities available in Canada, demonstrated a commitment to the chosen art form, and require training in India to further development. Applicants must be of legal age.

Value: Rs. 30,000 (for an unmarried Junior) for one year.

- b) Senior — for accomplished performers in the chosen art form, to facilitate their return to India to enrich their experience, obtain additional training to deepen their ability and to expand their repertoire.

Value: Rs. 72,000 (for an unmarried Senior) for one year.

The Institute supplements grants according to individual need e.g. dependent allowance up to a maximum of three legal dependents. Applicants should be aware, however, that the Institute cannot be responsible for all the expenses of the grantees and their dependents. Almost invariably Institute Fellows find it necessary to make a personal financial investment as well.

Research grants are awarded on the basis of the submission of a detailed research proposal and a precise budget, which are subjected to peer review and review by the Indian authorities. Research funds are not awarded to students for the purpose of hiring research assistants.

Recipients of Institute awards are entitled to travel costs by the most direct and least expensive fare offered by Air India.

Acceptance of an Institute grant precludes acceptance of other grants except for Study Leave Fellowships in lieu of salary or portion thereof (the total not to exceed 100% of salary), travel grants and allowances for research equipment.

Grant renewals are considered in cases where the applicant demonstrates need, and is supported by his/her Indian and Canadian advisors. Applications for renewal must be submitted to the Resident Director three months prior to the expiration of the original grant.

and are subject to availability of funds. All awards and grants are made in Indian rupees and can be used only in India.

Fellowship holders are required to submit to the Institute progress and final reports, as well as three copies of all written materials and dissertations deriving from their research.

Development Studies Focus

Besides other areas in the humanities and social sciences funds have been earmarked in the fellowship and visiting scholar programmes for scholars, research projects, and exchanges in the area of development studies. Women in Development will be the theme for 1987-88 to 1989-1990.

The deadline for receiving applications for all categories of award is OCTOBER 10th. Results of the competition are announced in December, but awards cannot be confirmed until approval has been obtained from the Government of India — usually in the Spring.

The Government of India does not permit research in strategic areas or on sensitive regional, political, and social themes.

Visiting Scholar Programme

The Sastri Visiting Scholar Programme has three parts. The Visiting Scholar Programme — Part A is aimed at furthering Indian studies in Canada and the knowledge of Canada in India by inviting distinguished Indian scholars each year to conduct a series of lectures in the communities of the member universities. The Institute selects the Visiting Scholar from the list of nominations provided by the Government of India. The formal invitation will normally be extended at least one year in advance.

The Visiting Scholar Programme — Part B is designed to assist member universities sponsoring visits of Indian studies scholars who are already travelling in North America or who have visiting appointments here. Scholars interested in participating in this Programme contact member universities who would be interested in hosting them. Member universities are totally responsible for making arrangements and applying to the Institute for subsidy.

The Visiting Scholar Programme — Part C is a joint programme between the Institute and India's University Grants Commission. The host country pays the internal expenses, while international travel costs are covered by other sources. Indian scholars interested in participating in the programme apply through the University Grants Commission while Canadian scholars apply through the Head Office.

Canadian Studies Programme

This programme is aimed at the promotion of knowledge and understanding of Canada in India. Subject to budgetary allocation by funding agencies, the objective is to make the following categories of assistance available to Indian scholars specializing in Canadian Studies:

Fellowships and Grants to Indian Scholars

1. **Pre-Doctoral Fellowships.** A maximum of two annual pre-doctoral fellowships will be awarded to Indian doctoral students working on Canadian (or comparative Canada-India) topics for theses to be submitted to Indian universities. The tenure is from 3 to 12 months and to be spent at a Canadian university collecting materials and/or taking courses related to the candidate's doctoral dissertation.
2. **Research Fellowships.** A maximum of two annual research fellowships to Indian scholars at the level of lecturer or reader will be awarded. The tenure is 3 to 12 months at a Canadian university during which period the fellows are expected to do research on Canadian (or comparative Canada-India) topics and expand their scholarly networks.
3. **Faculty Enrichment Grants.** A number of short term grants (for approximately five to six weeks) will be awarded to Indian scholars who are established in their own fields of speciality but wish to add Canada to their areas of interest. Successful applicants are expected to engage in an intensive programme of study with a recognized Canadian expert and should have affiliation with a Canadian university.
4. **Travel Grants.** A maximum of two annual travel grants will be awarded to enable Indian scholars specializing in Canadian Studies to take part in meetings of major scholarly significance in Canada (e.g. Learned Societies). Applicants must be persons who will play an active role in such meetings, e.g. presenting a paper or participating in major committees.

Lectureships and Grants to Canadian Scholars

1. **Visiting Lectureship.** Normally one lectureship is awarded to established Canadian scholars for a visit to Indian universities and research institutes for lectures and seminars on Canada in the designated areas in humanities and social sciences. The Institute covers international travel while the Indian University Grants Commission provides local travel and maintenance costs.
2. **Grants for participation in Seminars/Workshops.** Periodically, the Institute provides grants (often supported by such external

agencies as CIDA or IDRC) to Canadian scholars taking part in seminars/workshops and other Canada related activities in India.

3. Support for Workshops. Periodically the Institute supports, organizes, and/or publishes proceedings of workshops in India/Canada in either country.

Books and Journals to India

Periodically books about India by scholars in Canada, and Canadian books are presented to selected Indian universities. In addition, the Institute provides subscriptions to several Canadian learned journals in humanities and social sciences to selected Indian universities.

Further details on the above categories (application and selection procedures, deadlines, level of funding, etc.) may be obtained by writing directly to the Institute's Offices in Canada or India.

Humanities and Social Sciences Programme

Normally two fellowships per year are offered to Indian scholars in the Humanities and Social Sciences for research/study in Canada. Indian academics are invited to do research on selected topics, and upon their return to India to teach and continue research in these areas. Suitable facilities may be provided to Indian scholars for specialized research work as well as for participation in important national and international seminars. Fellowships commence on September 1st or January 1st. The fellowships have a value of \$1,500 per month, and are for a period of four months. An additional accountable lump sum payment of \$500 is made to cover the cost of books, etc. The selection of Indian scholars is made by the Fellowship Selection Committee in India.

Library Programme

The purpose of the Library Programme is to acquire Indian documents and publications for scholarly use in Canada. To this end, the Institute purchases current Indian commercial and government publications in English, vernacular, and classical languages. The libraries of McGill University, the University of British Columbia, the University of Toronto, and the National Library of Canada have been selected to house extensive research collections which are available on loan to scholars throughout Canada. The other Members of the Institute acquire materials on a more limited scale to support directly the Indian studies programmes they are developing.

Institute policy forbids the use of its funds to purchase rare and antiquarian materials in India. To protect such materials and yet make their content available for scholarly use in both Canada and India, the Institute has implemented a microfilming project. Microfilm copies of rare books and manuscripts will be made available to both Indian and Canadian institutions.

Summer Programme in Canada

When funds permit, the Institute may offer during the summer Indian language training and programmes focusing on Indian civilization. Participants are selected from among university students, elementary, secondary school, CEGEP, and community college teachers.

Summer Programme in India

When funds permit, the Institute offers a Summer Programme in India. Participants are selected from among university students, elementary, secondary school, CEGEP, and community college teachers on the basis of academic background, personal suitability, and commitment to Indian studies in Canada.

Preference will normally be given to persons who have not been in India before. Fellowships for students will be available to assist with the cost of international travel, and living and travel costs in India. Fellowships for persons who are employed full-time will be available to cover the living and travel costs in India only.

Educational Resources Programme

The Institute is interested in assisting in the development of programmes in Indian studies at the secondary and elementary school levels, and welcomes enquiries from concerned persons.

Membership in the Institute

In addition to the regular institutional membership, the Institute has now established three new categories of support membership:

Category A — Individual Support — annual fee of \$25.00.

Category B — Individual Patron — \$100.00 and up annually.

Category C — Corporation Support — \$1,000.00 and up annually.

Information

Further enquiries, requests for membership in the Institute, and requests for fellowship application forms should be addressed to:

The Executive Director,
Shastri Indo-Canadian Institute,
The University of Calgary,
2500 University Drive N.W.,
Calgary, Alberta, T2N 1N4

THE SHASTRI INDO-CANADIAN INSTITUTE

OFFICERS AND REPRESENTATIVES OF THE INSTITUTE

PAST PRESIDENT

Professor Harold G. Coward, Department of Religious Studies
The University of Calgary

PRESIDENT

Professor Balbir S. Sahni, Department of Economics,
Concordia University

HEAD OFFICE IN CANADA

Mrs. Kuy de la Ronde, Executive Director

OFFICE IN INDIA

Dr. John Hill, Resident Director
Mr. P.M. Malik, Administrative Director

BOARD OF DIRECTORS

Mr. Surbir Jit Singh Chhatwal,
High Commissioner for India

UNIVERSITY OF ALBERTA

Professor K. Gupta, Department of Economics

UNIVERSITY OF BRITISH COLUMBIA

Professor Kenneth Bryant, Department of Asian Studies

BROCK UNIVERSITY

Professor Victor M. Fic, Department of Politics

UNIVERSITY OF CALGARY

Professor M. P. Hatch, Faculty of General Studies

CARLETON UNIVERSITY

Professor Patricia Simet, Institute of Canadian Studies

CONCORDIA UNIVERSITY

Professor Sheila McDougall, Department of Religion

DALHOUSIE UNIVERSITY

Professor Alan Kennedy, English Department

UNIVERSITY OF MANITOBA

Professor G.N. Ramu, Department of Sociology

MCGILL UNIVERSITY

Professor Ritna Ghosh, Department of Administration and Policy
Studies in Education

MCMASTER UNIVERSITY

Professor D.W. Carment, Department of Psychology

MEMORIAL UNIVERSITY

Professor R. Andersen, Department of Anthropology

NATIONAL LIBRARY OF CANADA

Miss Hope Clement, Associate National Librarian

UNIVERSITY OF OTTAWA

Professor J. Lloyd-Jones, Institute for International Development
and Co-operation

QUEEN'S UNIVERSITY

Professor Clifford Hospital, Department of Religion

UNIVERSITY OF REGINA

Professor Roland Miller, Academic Dean, Luther College

SAINT MARY'S UNIVERSITY

Professor Helen Raiston, Department of Sociology

SIMON FRASER UNIVERSITY

Professor A.C. Paranjpe, Psychology Department

UNIVERSITY OF TORONTO

Professor A.G. Rubinoff, Department of Political Science

UNIVERSITY OF WATERLOO

Professor Ashok Kagur, Department of Political Science

UNIVERSITY OF WESTERN ONTARIO

Professor C.M. Farber, Faculty of Part-Time and Continuing
Education

UNIVERSITY OF WINDSOR

Professor Amrit Lall, Department of Geography

YORK UNIVERSITY

Professor D. Verney, Department of Political Science

LIBRARY COMMITTEE

Mr. Robert Lincoln, Chairman

ADVISORY COUNCIL - CANADA

The Rt. Hon. Roland Michener (Honorary President),
Toronto, Ontario

Mr. John Maybee (Chairman),

Ottawa, Ontario

Mr. Surbir Jit Singh Chhatwal,

High Commissioner for India

Mrs. Thomas Bata,
Don Mills, Ontario

Mr. Lawrence Dampier,
Burnaby North, B.C.

Mr. Charles Delafield,
Montreal, Quebec

Dr. W. David Hopper,
Washington, D.C.

Mr. Arnold Smith,
Ottawa, Ontario

Mr. Eric A. Trigg,
Montreal, Quebec

ADVISORY COUNCIL - INDIA

Mr. Anil Roedia (Chairman),
Secretary, Ministry of Education

Mr. John G. Harris
High Commissioner for Canada in India

Mr. J.D. Gupta,
Joint Secretary (U & HE), Ministry of Education

Mr. Siddharth Singh
Joint Secretary (AMS),
Ministry of External Affairs

Professor S.K. Khanna,
Secretary, University Grants Commission

Professor S.K. Das,
Tagore Professor,
Department of Language, University of Delhi

Professor Nirmal Sadhan Bose
Vice-Chancellor
Visva-Bharati, Shantiniketan

Dr. John Hill
Resident Director
Shashi Indo-Canadian Institute

Professor Roop Rekha Verma,
Department of Philosophy,
University of Lucknow

L'Institut
Indo-Canadien
Shastri
1987-88

Institutions membres:

UNIVERSITE DE L'ALBERTA
UNIVERSITE DE LA COLOMBIE BRITANNIQUE
UNIVERSITE BROCK
UNIVERSITE DE CALGARY
UNIVERSITE CARLETON
UNIVERSITE CONCORDIA
UNIVERSITE DALHOUSIE
UNIVERSITE DU MANITOBA
UNIVERSITE MCGILL
UNIVERSITE MCMASTER
UNIVERSITE MEMORIAL
BIBLIOTHEQUE NATIONALE DU CANADA
UNIVERSITE D'OTTAWA
UNIVERSITE QUEEN'S
UNIVERSITE DE REGINA
UNIVERSITE SAINT MARY'S
UNIVERSITE SIMON FRASER
UNIVERSITE DE TORONTO
UNIVERSITE DE WATERLOO
UNIVERSITE DE WESTERN ONTARIO
UNIVERSITE DE WINDSOR
UNIVERSITE YORK

Origine Et But

L'Institut Indo-Canadien Shastri fut établi officiellement en 1968 par une déclaration conjointe des gouvernements de l'Inde et du Canada fin de renforcer l'estime mutuelle entre les deux pays. Nommé en l'honneur du feu premier ministre de l'Inde, Lal Bahadur Shastri, l'Institut représente une entreprise unique dans le domaine de l'éducation. Appuyé par les gouvernements canadiens la richesse de l'histoire de l'Inde et les défis modernes de ce pays. D'autre part, grâce à son programme d'Etudes Canadiennes, l'Institut vise à promouvoir l'étude et la connaissance du Canada chez les Indiens. Vingt et un universités canadiennes et la Bibliothèque Nationale du Canada collaborent pour promouvoir les études indiennes en offrant des bourses universitaires aux étudiants et aux professeurs, en octroyant des subventions pour la formation linguistique, l'acquisition d'ouvrages ou de publications indiennes pour les bibliothèques universitaires canadiennes et la poursuite des projets spéciaux dans le domaine de l'éducation pour les étudiants universitaires et les enseignants.

Adhérence Et Structure

Les institutions membres de l'Institut comprennent: La Bibliothèque Nationale du Canada et les universités suivantes: l'Alberta, la Colombie Britannique, Brock, Calgary, Carleton, Concordia, Dalhousie, le Manitoba, McGill, McMaster, Memorial, Ottawa, Queen's, Regina, Saint Mary's, Simon Fraser, Toronto, Waterloo, Western Ontario, Windsor et York. L'Institut est géré chaque institution membre ainsi que le Haut-commissaire de l'Inde au Canada. Pour aider le conseil dans ses fonctions, des conseils consultatifs furent établis au Canada et en Inde. Le Secrétaire du Ministère de l'Education de l'Inde est président du conseil consultatif en Inde, avec le Haut-Commissaire du Canada en Inde comme membre. Le siège social de l'Institut est situé à l'Université de Calgary, Calgary, Canada. L'Institut opère un bureau à New-Delhi en Inde, sous la direction d'un directeur résident canadien.

SIEGE SOCIALE

The University of Calgary
2500 University Drive N.W.
Calgary, Alberta T2N 1N4

Téléphone: (403) 220-7467

Mme. Kay de la Ronde, Directrice Générale.

BUREAU EN INDE

92 Golf Links,
New Delhi, Inde 110 003.

Téléphone: 011-91-11-615-458

Dr. John Hill, Directeur Résident.
Monsieur P.N. Malik, Directeur Administratif.

Programme Des Bourses

Des bourses pour la recherche et les études ainsi que pour la formation linguistique en Inde sont offertes aux étudiants et aux professeurs des humanités, sciences sociales et arts d'exécution au Canada. Dans la sélection des boursiers, on considère principalement la compétence professionnelle du candidat et la pertinence de son projet en vue de l'objectif de l'Institut de promouvoir la connaissance et la compréhension de l'Inde parmi les Canadiens. On exige aussi que les candidats donnent toute assurance raisonnable de leur intention

de retourner au Canada après l'expiration des bourses. Sont admissibles les citoyens canadiens et les immigrants ayant le statut de résident permanent. Les citoyens inscrits dans des programmes de licence en dehors du Canada sont aussi admissibles à la candidature pour les bourses d'étudiants et pour la formation linguistique.

Les genres de bourses suivantes sont offerts:

1. BOURSES POUR PROFESSEURS (SENIOR) pour les candidats qui ont un emploi à plein temps ou à temps partiel dans une institution canadienne.

- a) Bourse Universitaire pour la Recherche — pour les chercheurs établis engagés dans l'enseignement et/ou la recherche des études indiennes, pour la recherche en Inde (période de trois à douze mois). Un chercheur universitaire doit s'affilier à une institution ou à une université en Inde pour la durée de la recherche.

Valeur: La moitié des sommes suivantes: Rs. 72.000 (pour un chercheur célibataire) pour un an ou la différence entre le traitement sabbatique et le traitement régulier.

- b) Formation Linguistique du corps enseignant — pour les chercheurs établis qui n'ont aucune aptitude ou tout simplement qui ont une connaissance élémentaire d'une langue mais qui voudraient s'améliorer en vue de renforcer leur compétence dans leur domaine de spécialisation. On fait référence ici au statut disciplinaire du corps enseignant et non pas à la compétence linguistique.

Valeur: La moitié des sommes suivantes: Rs. 72.000 (pour un chercheur célibataire) pour un an ou la différence entre le traitement sabbatique et le traitement régulier.

- c) Subvention pour la Formation du corps enseignant — L'Institut offre un nombre limité de bourses au corps enseignant n'ayant eu aucun ou très peu de contact avec les études indiennes (ou qui voudraient changer leur centre d'intérêt disciplinaire dans les études indiennes), et qui sont à même de prouver que l'Inde peut être ajoutée à leur domaine de recherche en conséquence d'une bourse. Un tel projet comporterait un programme intensif d'études sous un expert indien reconnu.

Valeur: La moitié des sommes suivantes: Rs. 72.000 (pour un chercheur célibataire) pour un an ou la différence entre le traitement sabbatique et le traitement régulier.

2. BOURSES DE RECHERCHE POST-DOCTORALE — Les candidats détenteurs d'un doctorat sont éligibles. Une affiliation à un institut universitaire ne constitue pas une condition pour les demandes dans cette catégorie.

Valeur: Rs. 48.000 (pour un chercheur célibataire) pour un an.

3. BOURSES D'ETUDIANTS (JUNIOR) pour les candidats se présentant ou inscrits dans un programme universitaire visant à se spécialiser dans les études de l'Inde.

- a) pour les étudiants qui voudraient s'inscrire dans une institution indienne d'études avancées aux fins d'obtenir un diplôme universitaire. L'Institut offre de l'aide financière pour plus d'un an à condition que le candidat maintienne un standing et des progrès satisfaisants.

Valeur: Rs. 30.000 (pour un chercheur célibataire) pour un an.

- b) pour les étudiants inscrits à des programmes universitaires dans une institution canadienne pour faire des recherches en Inde en vue de leur diplôme. L'Institut offre de l'aide financière seulement pour la période passée en Inde et normalement pour un an seulement. Les étudiants doivent s'affilier à une institution en Inde pendant la durée de la subvention.

Valeur: Rs. 30.000 (pour un chercheur célibataire) pour un an.

- c) Subvention pour la Formation Linguistique — pour les candidats se présentant ou inscrits dans les programmes des diplômes dans des Institutions Canadiennes qui ont fait usage des facilités de formation disponibles au Canada et qui voudraient poursuivre une formation supplémentaire/avancée en Inde.

Valeur: Rs. 30.000 (pour un étudiant célibataire) pour un an.

4. BOURSES POUR LES ARTS D'EXECUTION — Pour les artistes établis ou faisant leurs débuts qui ont démontré un engagement élevé envers un ou plusieurs des arts d'exécution de l'Inde.

- a) Artistes faisant leurs débuts — pour les candidats qui ont fait usage des facilités de formation disponibles au Canada, démontré un engagement envers le moyen d'expression artistique choisi et qui requièrent une formation en Inde en vue d'un développement avancé. Les candidats doivent avoir atteint leur majorité.

Valeur: Rs. 30.000 (pour un chercheur célibataire) pour un an.

- b) Artistes établis — pour les artistes accomplis dans le moyen d'expression artistique choisi pour faciliter leur retour en Inde afin d'enrichir leur expérience, d'obtenir une formation additionnelle pour approfondir leur compétence et développer leur originalité.

Valeur: Rs. 72.000 (pour un chercheur célibataire) pour un an.

L'Institut supplémentera les bourses selon les besoins particuliers par exemple, l'allocation pour charges de famille jusqu'à un maximum de trois membres de famille. Les candidats devraient néanmoins savoir que l'Institut ne peut pas être responsable des dépenses entières des boursiers et de leurs familles. Presque sans exception, les boursiers de l'Institut se trouvent obligés de faire aussi un investissement financier personnel.

Les bourses de recherche sont accordées sur la base de la soumission d'une proposition de recherche détaillée et d'un budget précis, qui font l'objet d'évaluation par des collègues et par les autorités indiennes. Les fonds de recherche ne sont pas accordés aux étudiants pour fins d'embouchement de chercheurs adjoints.

Les bénéficiaires de bourses de l'Institut ont droit aux frais de transport par le moyen le plus direct et le moins cher offert par Air India.

L'acceptation d'une bourse de l'Institut exige l'acceptation d'autres bourses, à l'exception des bourses pour études subventionnées au lieu de salaire total ou partiel, des bourses de voyage et des allocations pour équipements de recherche. (Le total de ces bourses supplémentaires et de la bourse de l'Institut ne devrait pas dépasser 100% du salaire)

Les renouvellements de bourses sont considérés au cas où le candidat en diminue le besoin et est appuyé par ses conseillers indien et canadien. Les demandes de renouvellement doivent être soumises au Directeur Résident trois mois avant l'expiration de la bourse originale et dépendent de la disponibilité de fonds. Toutes les bourses et subventions sont accordées en Rupees indiennes et ne peuvent être dépensées qu'en Inde.

Les boursiers sont requis de soumettre à l'Institut des rapports sur leurs progrès et résultats finaux, ainsi que trois exemplaires de toutes les documentations écrites et des mémoires découlant de leurs recherches.

Mise Au Point Concernant Les Etudes De Développement

En plus des autres domaines contenus dans le programme des Humanités et des Sciences Sociales, des fonds ont été assignés aux programmes de bourses et de chercheurs en visite pour les chercheurs, les projets de recherche et les échanges dans le domaine des études de développement. Le sujet de la Féminine en Développement deviendra le thème de 1987-88 jusqu'en 1989-90.

La date limite pour la réception des demandes pour toutes les catégories de bourses est le 30 OCTOBRE. Les résultats du concours

sont annoncés en décembre, mais les bourses ne peuvent être confirmées que lors de l'apprentissage du gouvernement de l'Inde — publiée normalement au printemps.

Le gouvernement de l'Inde ne permet pas la recherche dans des domaines stratégiques ou sur des thèmes considérés délicats du point de vue régional, politique ou social.

Programme De Chercheurs En Visite

Le Programme Shastri de Chercheurs en Visite consiste en trois parties : Le Programme de Chercheurs en Visite — La Partie A vise à l'avancement des études indiennes au Canada et de la connaissance du Canada en Inde, en invitant chaque année des chercheurs indiens distingués pour donner une série de conférences dans les communautés environnantes aux universités membres. L'Institut sélectionne le chercheur en visite à partir d'une liste de candidats fournie par le gouvernement indien. L'invitation formelle sera lancée au moins un an à l'avance.

Le Programme de Chercheurs en Visite — La Partie B est conçue de façon à aider les universités membres à patronner les visites de chercheurs en études indiennes déjà en voyage en Amérique du Nord ou ayant des postes de conférencier dans notre continent. Les chercheurs qui sont intéressés à participer à ce programme devront se mettre en contact avec les universités membres qui voudraient les accueillir. Les universités membres sont complètement responsables des arrangements et de la soumission d'une demande de subvention auprès de l'Institut.

Le Programme de Chercheurs en Visite — La Partie C est un programme conjoint entre l'Institut et la Commission des Bourses Universitaires de l'Inde. Le pays qui reçoit paye les dépenses internes et les frais de vol international sont couverts par d'autres sources. Les chercheurs indiens qui sont intéressés à participer au programme devront faire une demande par l'intermédiaire de la Commission des Bourses Universitaires tandis que les chercheurs canadiens devront faire une demande auprès du siège social.

Programme des Etudes Canadiennes

Ce programme a pour but de promouvoir la connaissance et la compréhension du Canada en Inde. Il a pour objectif de mettre à la disposition de chercheurs indiens se spécialisant dans les études canadiennes différentes catégories d'aide dans le cas où des allocations budgétaires sont attribuées par les organismes de subvention.

Bourses et Subventions aux Chercheurs Indiens

1. Bourses prédoctorales. Un maximum de deux bourses prédoctorales seront accordées annuellement aux étudiants indiens préparant un doctorat sur des sujets de thèses sur le Canada (ou de comparaison Canada/Inde) à être soumises à des universités indiennes. La période de jouissance est de trois à douze mois à passer dans une université canadienne pour rassembler de la documentation et/ou pour suivre des cours se rapportant sur le mémoire de la thèse du docteur du candidat.
2. Bourses de Recherches. Un maximum de deux bourses de recherche au niveau de conférencier ou de lecteur seront accordées annuellement aux chercheurs indiens. La période de jouissance est de trois à douze mois à passer dans une université canadienne. Durant cette période les boursiers devront faire des recherches sur des sujets canadiens (ou de comparaison Canada/Inde) et développer leurs horizons d'étudier.
3. Subventions d'Enrichissement Universitaire. Quelques subventions à court-term (cinq à six semaines approximativement) seront accordées aux chercheurs indiens qui sont établis dans leur propre domaine de spécialité mais qui désirent ajouter le Canada à leurs sujets d'intérêt. Les candidats reçus devront participer à un programme d'étude intensif avec l'aide d'un expert canadien reconnu, et ils devront être affiliés à une université canadienne.
4. Subventions pour les Déplacements. Un maximum de deux subventions pour les déplacements seront accordées annuellement aux chercheurs indiens se spécialisant dans les études canadiennes pour leur permettre de participer à d'importantes réunions d'étudian au Canada (ex: Sociétés savantes). On s'attend à ce que ces candidats jouent un rôle actif dans ces réunions, ex: soumettre un exposé ou participer au sein de comités importants.

Postes de Lecteurs et Subventions aux Chercheurs Canadiens

1. Lecteurs en Visite. Un poste de lecteur est normalement accordé à des chercheurs canadiens établis pour visiter des universités indiennes ou des instituts de recherches où ils donneront des conférences et des séminaires sur le Canada, couvrant les domaines désignés des humanités et des sciences sociales. C'est l'Institut qui courra les frais de transport local et d'hébergement.
2. Subventions pour participer à des Séminaires-Ateliers de travail. L'Institut offre d'une manière périodique des subventions (grâce à l'aide de l'ACDI ou du CRDI) aux chercheurs canadiens qui prennent part en Inde à des séminaires/méters de travail et d'autres activités se rapportant au Canada.
3. Appui offert aux ateliers de travail. Périodiquement, l'Institut offre son appui, organise, et/ou publie les rapports des ateliers de travail sur l'Inde/le Canada dans les deux pays.

Livres et Revues en Inde

Il est présenté d'une manière périodique dans des universités indiennes choisies des livres sur l'Inde préparés par des chercheurs au Canada et des livres canadiens. De plus, l'Institut offre à ces universités des abonnements à plusieurs journaux savants canadiens relevant du domaine des humanités et des sciences sociales.

De plus amples détails sur les catégories ci-haut mentionnées (procédures de demande et de sélection, dates limites, degré de subvention, etc.) peuvent être obtenus directement auprès des bureaux de l'Institut au Canada ou en Inde.

Programme Des Humanités Et Des Sciences Sociales

Chaque année deux bourses sont normalement offertes aux chercheurs indiens dans les Humanités et les Sciences Sociales pour la recherche/les études au Canada. Les universitaires indiens sont invités à faire des recherches sur des sujets choisis, et à enseigner et continuer à faire des recherches dans les mêmes domaines à leur retour en Inde. Des facilités adéquates pourront être offertes aux chercheurs indiens pour les travaux de recherche spécialisés ainsi que pour leur participation à des séminaires importants sur le plan national et international. Les bourses commencent le 1er septembre ou le 1er janvier. La valeur des bourses est de 1.500\$ par mois et couvre une période de quatre mois. Un paiement unique supplémentaire de 500\$, pour lequel on devra rendre compte, est fait pour couvrir le coût des livres etc.. La sélection des chercheurs indiens est faite par le Comité de Sélection des Bourses en Inde.

Programme De Bibliothèque

Le but du programme de bibliothèque est d'obtenir des documents et publications sur l'Inde à l'usage des chercheurs au Canada. A cette fin, l'Institut achète des publications indiennes commerciales et gouvernementales en anglais et en langues vernaculaires et classiques. Les bibliothèques des universités McGill, de la Colombie-Britannique et de Toronto ainsi que la Bibliothèque Nationale du Canada ont été choisies pour héberger des recueils approfondis de recherche qui peuvent être consultés par des chercheurs de toutes les régions du Canada. Les autres membres de l'Institut obtiennent la documentation sur une échelle plus modeste pour appuyer directement les programmes des études indiennes qu'ils sont en train de développer.

Selon la pratique de l'Institut, il est défendu d'utiliser les fonds de l'Institut pour acheter en Inde des documents rares et antiquaires

Afin de protéger de tels documents, et en même temps les rendre disponibles aux chercheurs au Canada et en Inde, l'Institut a mis en place un projet de microfilm. Des copies sur microfilm de livres rares et de manuscrits seront mises à la disposition des institutions indiennes et canadiennes.

Programme D'Eté Au Canada

S'il y a suffisamment de fonds, l'Institut pourra offrir durant l'été des programmes de formation en langues indiennes ainsi que des programmes sur la civilisation indienne. Les participants sont choisis parmi les élèves du cycle universitaire, primaire, secondaire, du CEGEP, et des enseignants des écoles techniques.

Programme D'Eté En Inde

S'il y a suffisamment de fonds, l'Institut offre un programme d'été en Inde. Les participants sont choisis parmi les élèves du cycle universitaire, primaire, secondaire, du CEGEP, et des enseignants des écoles techniques. Considération est prise de la formation académique, de l'admissibilité personnelle et du niveau d'engagement aux études indiennes au Canada.

De préférence, les personnes n'ayant jamais été en Inde seront choisies. Des bourses pour étudiants seront disponibles pour défrayer les dépenses du vol international et les frais du coût de la vie et du transport en Inde. Des bourses pour les personnes qui sont employées à plein temps seront disponibles pour défrayer uniquement les dépenses du coût de la vie et du transport en Inde.

Programme De Ressources De L'Education

L'Institut s'intéresse à avancer le développement des programmes des études indiennes aux niveaux du cycle primaire et secondaire, et sollicite les demandes de renseignements.

Adhésion A L'Institut

En plus de l'adhésion régulière des institutions, l'Institut a établi trois nouvelles catégories d'adhésion de soutien:

Catégorie A — Soutien de l'individu — Frais d'adhésion annuelle de 25,00\$

Catégorie B — Patronage — contribution annuelle de 100,00\$ ou plus.

Catégorie C — Soutien de corporation — contribution annuelle de 1.000,00\$ ou plus.

Information

Pour de plus amples renseignements, demandes d'adhésion à l'Institut et demandes de bourses, veuillez de s'adresser à:

La Directrice Exécutive
Institut Indo-Canadien Shastri
Université de Calgary
2500 University Drive N.W.
Calgary, Alberta T2N 1N4

L'Institut Indo-Canadien Shastri
Directrices Et Représentants De L'Institut

PRESIDENT ANTERIEUR

Professeur Harold G. Coward, Département des Etudes Religieuses,
Université de Calgary

PRESIDENT

Professeur Balbir S. Sahni, Département de l'Economie,
Université Concordia

SIEGE SOCIAL AU CANADA

Madame Kay de la Ronde, Directrice Générale

BUREAU EN INDE

Dr. John Hill, Directeur Résident
Monsieur P.N. Malik, Directeur Administratif

CONSEIL D'ADMINISTRATION

Monsieur Surbir Jit Singh Chhatwal,
Haut-Commissaire de l'Inde

UNIVERSITE DE L'ALBERTA

Professeur K. Gupta, Département de l'Economie

UNIVERSITE DE LA COLOMBIE BRITANNIQUE

Professeur Kenneth Bryant, Département des Etudes Asianiques

UNIVERSITE BROCK

Professeur Victor M. Fic, Département de la Politique

UNIVERSITE DE CALGARY

Professeur M.P. Hanum, Faculté des Etudes Générales

UNIVERSITE CARLETON

Professeur Patricia Smart, Institut des Etudes Canadiennes

UNIVERSITE DALHOUSIE

Professeur Alan Kennedy, Département de l'Anglais

UNIVERSITE DU MANITOBA

Professeur G.N. Racine, Département de Sociologie

UNIVERSITE MCGILL

Professeur Ratna Ghosh, Département des Etudes d'Administration et de Politique de l'Education

UNIVERSITE MCMASTER

Professeur D.W. Carment, Département de Psychologie

UNIVERSITE MEMORIAL

Professeur R. Andersen, Département d'Anthropologie

BIBLIOTHEQUE NATIONALE DU CANADA

Mme. Hope Clement, Bibliothécaire Associée Nationale

UNIVERSITE D'OTTAWA

Professeur J. Lloyd-Jones, Institut du Développement International et de la Coopération

UNIVERSITE QUEEN'S

Professeur Clifford Hospital, Département de la Religion

UNIVERSITE DE REGINA

Professeur Roland Miller, Doyen Académique, Collège Luther

UNIVERSITE SAINT MARY'S

Professeur Helen Raison, Département de Sociologie

UNIVERSITE SIMON FRASER

Professeur A.C. Punjape, Département de Psychologie

UNIVERSITE DE TORONTO

Professeur A.G. Rubenoff, Département des Sciences Politiques

UNIVERSITE DE WATERLOO

Professeur Ashok Kapur, Département des Sciences Politiques

UNIVERSITE DE WESTERN ONTARIO

Professeur C.M. Fisher, Faculté de l'Education Permanente et à temps partiel

UNIVERSITE DE WINDSOR

Professeur Amrit Lall, Département de Géographie

UNIVERSITE YORK

Professeur D. Verney, Département des Sciences Politiques

COMITE DE LA BIBLIOTHEQUE

Monsieur Robert Lincoln, Président

CONSEIL CONSULTATIF — CANADA

Le Très Honorable Roland Michener (Président Honoraire),
Toronto, Ontario

Monsieur John Maybee (Président),
Ottawa, Ontario

Monsieur Surbit Ji Singh Chharwal,

Haut-Commissaire de l'Inde

Madame Thomas Bata,

Don Mills, Ontario

Monsieur Lawrence Dampier,

Burnaby North, Colombie Britannique

Monsieur Charles Delafield,

Montréal, Québec

Dr. W. David Hopper,

Washington, D.C.

Monsieur Arnold Smith

Ottawa, Ontario

Monsieur Eric A. Trigg,

Montréal, Québec

CONSEIL CONSULTATIF — L'INDE

Monsieur Anil Bordia (Président)

Secrétaire, Ministère de l'Éducation

Monsieur John G. Harris

Haut Commissaire du Canada en Inde

Monsieur J.D. Gupta,

Secrétaire Conjoint (U & ES), Ministère de l'Éducation

Monsieur Siddharth Singh

Secrétaire Conjoint (AMS)

Ministère des Affaires Étrangères

Professeur S.K. Khanna,

Secrétaire, Commission des Bourses Universitaires

Professeur S.K. Das,

Professeur de Tagore,

Département des Langues, Université de Delhi

Professeur Nitai Sudhan Bose

Vice-Chancelier,

Visva Bharati, Shantiniketan

Dr. John Hill

Directeur Résident

Institut Indo-Canadien Shastri

Professeur Roop Rekha Verma,

Département de Philosophie,

Université de Lucknow