

List of Candidates
RBU Research Week Phase VII
Dates: May 21-27, 2018

Sl.1	Name	Subject	Tentative Title/Area of Research	Mentor/Supervisor
1.	Moumita Biswas	Library and Information Sciences	Research Output in Humanities s Reflective through Ph.d Thesis awarded in Rabindra Bharati University: An Analytical Study	Md. Ziaur Rahaman
2.	Satarupa Saha	Do	Conceptual Transition in Humanities as Reflected in DDC	Dr. Sudip Ranjan Hatua
3.	Madhushree Dutta	Do	Exploring the Research productivity of Doctoral Thesis in LIS Schools of West Bengal upto 2017	Md. Ziaur Rahaman
4.	Musaraf Ali	Education	Metacognitive Knowledge and regulation Patterns Among Science and Social Science Students	Dr. Subrata Saha
5.	Proloyendu Bhoumick	Do	Measuring Emotional Intelligence	Dr. Rajesh Kumar Saha
6.	Sisir Kumar Sarkar	Do	Mathematics Education	Dr. Jonaki Bhattacharya
7.	Sohom Roy Chowdhury	Do	Rise of Family Language Policy and practical in ESL: A Study of Inter-State Migrant Families in West Bengal	Dr. Bharati Bhattachaya
8.	Farha Hasan	Do	Educational Empowerment of Muslim Women in Birbhum District	Dr. Sunil Kumar Baskey
9.	Arpita Banerjee	Political Science	Nation and Nationalism – A Comparative Analysis of the respective Position of Jadunath Sarkar and Rabindranath Tagore.	Dr. Bankim Chandra Mandal
10.	Kingshuk Panda	Do	Eco-Politics and Problems of Coastal Tourism at Digha	Dr. Sourish Jha
11.	Rita Dutta	Do	Cinema and the City: An Interface(1947-19770	Prof. Biswanath Chakraborty
12.	Rakesh Ghosh	Do	Not mentioned	Prof. Sabyasachi Basu Ray Chaudhury
13.	Joyeeta Das	Do	Dalit Feminism with special Reference to Bengali Dalit Literature	Dr. Bankim Chandra Mandal
14.	Manasree Dasgupta	Do	Good Governance and the West Bengal Right to	Prof. Biswanath Chakraborty

			Public Service Act: The West Bengal Experience	
15.	Suchanda Adhikary	Do	India- China Relations in South Asia	Prof. Ishani Naskar
16.	Prashanta Barman	Philosophy	Bhatrhari: From Meaning to Metaphysics	Prof. Nirmalya Narayan Chakraborty
17.	Chumki De	Do	Cognizing Cognition: A Critical Survey of Indian Philosophical Schools..	Dr. Kuntala Bhattacharya
18.	Palash Mondal	History	Refugee Problem since Partition: Resettlement of the Scheduled Caste Refugees in West Bengal (1947-1990)	Prof. Susnata Das
19.	Ashok Barman	Do	Aspects of the Social History of Immigrants of Lower Assam with Special Reference to Women and Lower Castes (1931-1981)	Dr. Hitendra Kumar Patel
20.	Saikat Mitra	Do	Disability Rights Movements in India: A Historical Study	Prof. Sujata Mukherjee
21.	Krishna Pada Ghosh	Sanskrit	Commentary on "Vayjayanti" of <i>Kandarpa Sarma</i>	Dr. Sanjit Kumar Sadhukhan
22.	Baishakhi Maity	Do	Genesis of the Minor Upanishads in the Vedic Literature	Prof. Taraknath Adhikari
23.	Madhumita Gorai	Do	<i>Shalyachikitsa: Ved Tatha Ca Susratanhitayama</i>	Dr. Krishnakali Bhattacharya
24.	Rita Mondal	Do	<i>Smritishastra Sanskar: Vartaman ca Tasyaas</i>	Dr. Pradip Chandra Das
25.	Suparna Mondal	Do	Exposition of <i>Advaita-Vedantain Sri Ramkrishna's Kathmrita</i>	Dr. Sanjit Kumar Sadhukhan
26.	Milan Sasmal	Bengali	<i>Anugolpo</i>	Dr. Sanjit Kumar Mandal
27.	Punnya Basri	Do	<i>Moheshweta Debir Uponashey Rajnitir Bibortin</i>	Dr. Suranjan Midday
28.	Molor Barik	Do	<i>Bangla Shahitye Islamic Lipikorder Pnuthi (Nirbachito)</i>	Not mentioned
29.	Sourav Das	Do	<i>Bangla Samaj-Sanskriti o Shaitye Shomantiral Jounota</i>	Dr. Sumana Das
30.	Arif bin Islam	Do	<i>Katha Shaitye Kobi Choritro</i>	Dr. Debolina Seth
31.	Surojit Bera	Do	<i>Uttar-Sadhinota Porbey Dui Banglar Uponyashey Gram Shomajer Rupantar (1947-1980)</i>	Prof. Jyotsna Bhattacharya

32	Aritra Bhowmick Adhikari	Do	<i>Sikhachintar Alokey Rabindrath Thakur, Swami Vivekananda, Ramchandrashundor Tribedi, Promotho Choudhury, Abanindranath Thakur: Ekta Tulonamulok Alochona</i>	Dr. Debolina Seth
33.	Goutam Sarkar	Do	<i>Bangla Lokobhasha</i>	Dr. Sanjit Mondal
34.	Siddartha Biswas	Do	<i>Jibinanonder Kabyo o Uponashey Shomantoral Chintoner Oneyshon</i>	Prof. Jyotsna Bhattacharya
35.	Habibur Rahaman	Do	<i>Subimol Mishrar Shaihitto O Shahityo Chetonai Bortomaner Shottatottoyo</i>	DR. Bikash Kanti Middya
36.	Shubhodip Tripathy	Do	<i>Noni Bhowmik: Jibon O Shaityo</i>	Not Mentioned
37.	Abhishekh Kumar Dey	Do	<i>Bangla Shaityopather Sanskriti(1972-1991)</i>	Dr. Pratyush Kumar Rit
38.	Satya Das	Do	<i>Prafulla Royer Golpo : Shamprতির Kothabishwa</i>	Dr. Subrata Mandal
39.	Sk.Intikhab Alam	Do	<i>Sibnarayan Ray: Search and Discussion</i>	Dr. Bikash Kanti Middya
40.	Suman Saha	Do	Migration in Bengali Novels	Dr. Sarada Mahato
41.	Baishali Ghosh Chowdhury	Do	<i>Sunil Gangopadhyayer Neel Shaityo: Ekakitter Bhanga Gora</i>	Prof. Jyotsna Bhattacharya
42.	Bapi Naskar	Do	<i>Modhyojuger Bangla Shaitye Protibaad o Protirodh</i>	Prof. Munmun Gangopadhyay
43.	Raj Kumar Das	Do	<i>Utpal Dutter Natokey Nimnorgeeyo Jiboner Swarup Bichar</i>	Prof. Munmun Gangopadhyay
44.	Riya Dutta	English	The Hidden Aspects of Nonsense: A Study of Selected Works of Edward Lear and Lewis Carrol	Dr. Shoab Ekram
45.	Arunima Pal	Do	Fro-American Women Novelists	Dr. Soma Banerjee
46.	Aneshwa Mondol	Do	From Drama to Performance: The Changing Language of Theatre in thr Plays of Badal Sircar and Heisnam Kanhailal	Prof.Chidananda Bhattacharya
47	Sreejata Roy	Do	Exploring Friendships in Contemporary Indian Urban Spaces and Indian English Fiction	Dr. Pinky Isha

48	Biswajit Kumar Das	Do	Walking the Continents: Exploring the Travel Works of Levison Wood	Prof. Soma Banerjee
49.	Rajib Debnath	Do	Cultural Anarchy and Post Imperial Crisis of England as Dramatised in the Early Plays of Harold Pinter and Samuel Beckett.	Prof.Chidananda Bhattacharya
50.	Suvasis Sarkar	Instrumental Music	<i>Taman o Dhamal Jonogoshfir Shamajik Obosthan, Sangeet o Badyojontro</i>	Sri Biswajit Bhattacharya
51.	Dipankar Halder	Do	<i>Bnaglar Lok O Abhijiat Bohoman Tantra BadyaGulirbadan Padhati o Bebohaar</i>	Dr. Debhashish Mondal
52.	Ankush Das	Drama	Theatre History of Bribhum District	Dr. Somnath Sinha & Dr. Gagandeep
53.	Bhaskar Banerjee	Do	Experimental Spaces in West Bengal	Dr. Gagandeep
54.	Arpan Rakshit	Rabindrasangeet	Bangla Gaaney Kotha o Shurer Tulonamulok Bisleshon	Dr. Agnibha Bandyopadhyay
55	Sutapa Bandopadhyay	Do	<i>Rabindranather Geetobitaner Bichitra Parajayer gaan: Bisleshon and Mullayan</i>	Dr. Indrani Ghosh
56	Ankhi Ray	Do	The Gurus of Rabindrasangeet in Shantiniketan	Dr. Indrani Ghosh
57	Chandrani Das	Vocal Music	<i>Panchaganer Srishtitey Kheyal Ganer Probbabh</i>	Dr. Nupur Ganguly
58	Shilpi Pal	Do	<i>Rabindra Hridaye Baul</i>	Dr. Ranjit Chakraborty
59	Sandip Chakraborty	Do	<i>Ekbingsho Shotokey Prothom Diu DoshokeyBangla Band: Utpotti and Kromobibortan</i>	Dr. Ranjit Chakraborty
60	Sugata Das	Dance	The Role of Dance in Indian Films: A Survey	Prof. Amita Dutta
61	Sanju Basak	Graphics- print making	Changing Political and Religious Narratives in Lithographic Practice in 20th Century India	Prof. Parag Roy
62	Lalhunkima	Sculpture	Sculptures in Mizoram of the Pre-Christian Era (Before 1894), A Critical Study	Dr. Sandip Kumar Chakraborty
63	Subhankar Mondal	Visual Art	Magic Beliefs in Folk Art of South Bengal	Prof. Shreyasi Chatterjee

Rabindra Bharati University Research Week Phase VII

Dates: May 21-27, 2018

Tentative Programme Schedule

Venue: Rabindra Bharati University Directorate of Distance Education

Address: *Rabindra Bhawan*

EE 9 & 10, Sector II,

Salt Lake,

Kolkata – 700 091.

Day 1: 21.05.2018 (Venue RBU DDE Campus)

Inaugural Session: 11:30 -1:00 pm

Detailed Programme:

11.30 – 11.40 am – Paying tributes to Kabi Guru Rabindranath Tagore and Inaugural Song

11.40 – 11.45 am – Felicitation of the Guests

11.45 – 11.50 am – Introductory Remarks by Prof. Sohini Dhar, Joint Convenor, Research Week Phase VII

11.50 am – 12.00 pm – Inaugural Address by Prof. Sabyasachi Basu Ray Chaudhury, Honourable Vice Chancellor, Rabindra Bharati University

12:00 – 12.50 pm – **Keynote Address** by Prof Manasij Majumder, Author and Art Expert.

12.50 – 1.00 pm – Vote of Thanks by Prof. Srabani Pal, Joint Convenor of the, Research Week Workshop Phase VII

Post Inaugural Session: 1.00 – 1.30 pm –

Interaction between participants and the Academic Committee.

Lunch Break : 1.30- 2.30 pm

Post Lunch Session: 2:30 – 4:00 pm

Lecture on Research Methodology with emphasis on the Philosophy of Research and Research Methodology by **Prof Saugata Bhaduri, Professor, Centre for English Studies, School of Language Literature and Culture Studies, JNU, New Delhi.**

Day 2: Date: 22.05.2017

Pre-Lunch Session – 11:00 – 12:30 pm

Subject based interactions between participant scholars and respective Subject Experts:

- **Visual Arts:** Ms. Ratnottoma Sengupta, Eminent Art and Film Critic, Journalist and Curator
- **Philosophy:** Professor Tapan Kumar Chakraborti, Former Professor of Philosophy, Jadavpur University
- **Political Science:** Professor Dwaipayana Bhattacharyya, Professor, Centre for Political Studies (CPS), Jawaharlal Nehru University (JNU), New Delhi.
- **Sanskrit:** Professor Rita Chatterjee, Former Professor, Jadavpur University
- **History:** Professor Rajib Lochan, Professor, Department of History, Panjab University.

- **English** : Prof Sajal Bhattacharya, Professor, Department of English, Kazi Nazrul University, Asansol, West Bengal
- **Drama**: Prof. C.V.L. Srinivas, Associate Professor, Department of Drama, Utkal University of Culture, Bhubaneswar
- **Instrumental Music**: Prof. Gautam Ghosh, Former professor, Department of Instrumental Music, Rabindra Bharati Uivnersity
- **Vocal Music and Rabindra Sangeet**: Prof. Mohan Singh Khangura, Professor, Department of Hindustani, Classical and Instrumental Music, Visva-Bharati University, Shantiniketan.
- **Library and Information Sciences**: Dr. Parthasarathi Mukhopadhyay, Associate Professor, Department of Library and Information Sciences, Kalyani University.
- **Bengali**: Prof. Abhra Basu, Professor, Department of Bengali, Visva- Bharati University, Shantiniketan; and Prof Gopa Dutta, Professor, Department of Bengali. Jadavpur University.
- **Education**: Prof. Aditi Ghosh, Former Professor, Department of Education, Calcutta University

12.30-1.00 pm – Preparatory discussion for Group Discussion

Lunch : 1:00 -2:00 pm

Post Lunch Session: 2:00 - 4:00 pm

Presentation and interactive session by foreign funding agencies for financial support for research for young scholars:

USIEF : Ms. Shevanti Narayan

British Council: Ms. Mousumi Mondal

Day 3: Date: 23.05.2018

Pre-Lunch Session: 11.00-12:30 pm

Lecture by Joya Mitra, Environmental Activist, on River Conservation and Women followed by interaction.

12.30-1.00 pm – Preparatory discussion for Group Discussion

Lunch – 1.00-2.00 pm

Post Lunch Session - 2.00-4.00 pm

Group Discussion Moderators –

Prof. Angshuman Kar, Professor, Department of English, the University of Burdwan; & Prof Udayan Banerjee, Associate Professor, Department of Political Science, Bangabashi College, Kolkata

Day 4: Date: 24.05.2018

Pre-lunch session: 11:00 – 12:30 pm

Lecture by Professor, Hari Vasudevan, Former Professor, Department of History, Calcutta University, followed by interaction.

12:30-1.00 pm - preparatory discussion for Group Discussion

Lunch – 1.00 – 2.00 pm

Post Lunch Session -2.00 – 4.00 pm

Group Discussion Moderators –

Prof. Swati Bhattacharya West Government College of Art and Craft, Kolkata; & Prof. Aishika Chakraborty, Associate Professor, Women’s Studies Centre, Jadavpur University.

Day 5: Date: 25.05.2018

Pre lunch session: 11:00 – 1.00 pm

Lecture by Prof. Sanjoy Mukhopadhyay, Professor, Department of Film Studies, Jadavpur University, Kolkata, followed by interaction

Lunch: 1.00 -2.00 pm

Post Lunch Session: 2.00-4.00 pm

Selected Individual Presentations –Professor Himadri Lahiri, former Professor, Department of English, The University of Burdwan, West Bengal.

Day 6: Date: 26.05.2018

Pre-Lunch Session: Lecture by Prof Ratan Khasnabis, former Professor, Department of Business Administration, Calcutta University followed by interaction

Lunch: 1.00 – 2.00 pm

Post Lunch Session: 2.00-4.00 pm

Selected Individual Presentations – Expert, Prof. Sibaji Pratim Basu, Professor, Department of Political Science with Rural Administration, Vidyasagar University, Midnapore, West Bengal.

Day 7: Date 27.05.2018 (Venue : *Jorasanko Thakur Bari*)

Pre-lunch Session: 10.30 – 12:00 p.m. Museum Visit

12.00-1.30 pm – Lecture by Prof Samik Bandyopadhyay, Eminent Art Expert followed by interaction

Lunch: 1:30-2:30 pm

Post-lunch Session: 2:30- 3.30 pm

Valedictory Session

2:30-2:40 – Introduction by Chairperson of the Session, Professor Nirmalya Narayan Chakrabarty, Dean of Arts, Rabindra Bharati University

2:40-3.20 pm - **Valedictory Speech** by, Prof. Sukanta Chaudhuri, Professor Emeritus, Department of English, Jadavpur University, Kolkata.

3.20 – 3.30 pm - Formal Vote of Thanks by Professor Hitendra Kumar Patel Professor, Department of History, Rabindra Bharati University.

3:30 pm onwards distribution of certificates to the successful candidates followed by official group photograph of the participants.

Programmes are subjected to last-minute changes