

DR. MRIDULA KUNDU

1. Name of the Faculty : DR. MRIDULA KUNDU
2. Name of the Department : BENGALI
3. Educational Qualifications : Ph.D ; NET(JRF) ; M.Phil ; M.A.
4. Present Position : Associate Professor
5. Address for Correspondence : 93 Green Park, Michale Danga, Baksara ,
Howrah, Pin: 711110_
mridulakundudatta@gmail.com
6. Field of Specialisation : Modern Bengali Literature.
7. Area of Interest : Poetry, Short Stories
8. Total teaching Experience : 23 Years.

i) TAMRALIPTA MAHAVIDYALAYA:
07.04 1997 to 17.12.2019

ii) BEHALA COLLEGE
18.12 2019 to till date.
9. Course Taught : Undergraduate : 23 Years
Postgraduate : 21 years.
10. Research Experience : 18 Years
11. Research Supervisor
(Under Vidyasagar University) : 04

Awarded: 03
Ongoing: 01
12. Various Academic and
Administrative Activities : a) Member, Board of Studies for Bengali (U.G)
Vidyasagar University; 2003-2007.

b) Member, Board of Studies for Bengali
(P.G) Mahishadal Raj College; (V.U
Nominee); 2015-2019.

c) Member, Board of Studies (P.G) ; Internal;
Tamralipta Mahavidyalaya ; 2015-2019.

d) Member, Board of Studies for Bengali (U.G)

Raja Narendralal Khan Women's
College; since 2018.

e) Member , IQAC, Tamralipta Mahavidyalaya,
since 2018.

f) Member, Governing Body (V.U Nominee),
Mahishadal Girls' College; 2002-2006.

g) Teachers Representative; Governing
Body; Tamralipta Mahavidyalaya ;
2010-2014.

13. Other Academic Activities

:

a) Resource Person as a Guest Faculty ;
Vidyasagar University, Dept. of Bengali
(P.G) ; 1999 – 2004.

b) Resource Person for Seminar Lectures
(2014-2016) (P.G) Panskura Banamali College.

c) Delivered lectures for P.G Students;
Raja Narendralal Khan Women's College;
July 2017 - December 2017.

d) Counsellor ; N.S.O.U , Since 2000,
Tamralipta Mahavidyalaya Study Centre.

e) Counsellor; Rabindra Bharati University,
Distance Education, Since 2005; Tamralipta
Mahavidyalaya Study Centre.

f) Counsellor; Distance Education,
Vidyasagar University, since 1999.

g) Examination related various
Confidential Activities :
UG since 1997, PG since 2006.

14. Courses Attended

:

a) Orientation Progrm: University of
Burdwan, 14.10.2000- 10.11.2000.

b) Refreshers Course ; Jadavpur
University ; 21.11.2001 -15.12.2001.

c) Refreshers Course ; University of
Burdwan , 17.07.2002 - 06.08.2002.

d) U.G.C Sponsored Retraining of College Teachers , University with Potential for Excellence Scheme , Jadavpur University. 16.01.2006.

e) Workshop on 'Sensitivity Awareness and Motivation ' , Vidyasagar University , 23.03.2009 - 27.03 .2009.

f) Short Term Course , Calcutta University , 11.01.2013 - 17.01.2013.

15 . Publications

: a) Books:

i) Ashis Sanyaler Kobikriti ; Deep Prakashan, 2001.

ii) Jhampdarja ; Abhijan ,2015.

b) Editorial Activities :

i) Literary Journal ANYA

ii) KAGOJ ; Jointly Edited ; 1995 -2002.

iii) Tamluk Shishu Utsab , 25th Year Special Issue; 2001.

iv) Aprameyo Vivekananda ; Tamralipta Mahavidyalaya ; Jointly Edited; 2015.

v) Tamralipta Mahavidyalaya Research Review (online) ; A Peer Reviewed National Journal ; Edited since 2015.

c) Chapters in Books :

i) "Annadashakarer 'Krantadorshi' : Ouponibesikatar Shesh Adhyay" ; Jadavpur University, 2002

ii) "Jibananander Kabyobhabna :Tatwa O Prayog" ; Mritapatre Nilocchash ; 2002.

- iii) "Aswa Jakhon Jagyer Medh ; Bangla Chotogalpo : Swadhinatar age O Pore ; Sep. 2008.
- iv) "T.S.Eliot er Noirboktikatar Kobita Vabna : Oitijhho o Anukram " ; Paschatya Sahitwatatwa O Sahitya Bhabna ; June 2009.
- v) "Shishusikshay Rabindranath : Dana Mele Orar Akash ; Shikshasarathi Rabindranath ; Jan 2013.
- vi) "Pathashisur Shoisab : Shoilen Ghosh" Bangla Chotogalpo : Ekaler Sanglap 2013.
- vii) "Mahasweta Debir Chotogalpe Aranyo-Manush: Bipannata o Protirodh" ; Samayer Swar :Samayer Bhasha ; 2013.
- viii) "Shishur Jagat : Sahitya o Ganamadhya " ; ' Adhunik Bangla Sahityer Gotiprakriti o Ganamadhyamer Sange Samparko ' ; 2013.
- ix) "Sita : Samasamay o Dwijendralal" 'Srashta Dwijendralal Roy o Sita ' , 2015.
- x) "Chotoder Natyacharcha Bidon Street SHUVAM ; Rangamancha o Natok : Oitijjya o Parampara ; 2016.

d) Papers in Reputed Journals :

- i) Eliot o Sudhindranather Kabyaprakaran ; Sahitya o Sanskriti ; 1994.
- ii) Sudhindranath Datta'r Kabyadarsho : Pratyasha o Prapti ; Gabeshana ; Jadavpur University ; 1996.
- iii) Shabdo Bibaha : Kobita o Kobi Nirendranath; Piller ; 1996 iv)Kobitay Punarabortaner Shoily ; Shetketu ; 1998.
- v) Chokher Bali : Sheser Shuru ; Akendrik ; 2000.

- vi) Kobitay Gram Bhabna: Nanamukh ;
Kobitar Kagoj ; 2000.
- vii) Mahasweta Devir Chotogalpo ;
Srijan ; 2000.
- viii) Jibananander Kobita-bhabna : Nirman
Shristir Dwaitadwaito ; Purbadri ; 2001.
- ix) Sudhindrath : Sundarer Padorekha Dhara
Debe Dhula Dhaka Pothe ; Kobitirtha ;
2001.
- x) Paye Hantar Shabdochap : Jata Durei jai ;
Vidyasagar University; 2001.
- xi) Amiya Chakraborty' r Kabyodrishti :
Dristikabyo ; Srijan ; 2001.
- xii) Sudhndranath : Nijere Ujar kori
Niskaboj kori ; Kalbela ; 2002.
- xiii) Pather Nirjan Prostuti ; Kalbela ; 2003.
- xiv) Megher Aral Arale megh ; Broti Sanhati;
2003.
- xv) Kunrite Dhaka Gandho : Subhash
Mukhopadhyay ; Anyamukh ; 2004.
- xvi) Amar Sange Chalo Mahanagare ;
Galpokar Premendra Mitra ;
Srijan ; 2004.
- xvii) Niranjan Swash : Kobita Bhabnay
Shankha Ghosh ; Bangla Bibhagiyo
Patrika Jadavpur University; 2006.
- xviii) Arun Mita-er 'Pradarshani' ;
Anyamukh;2009.
- xix) Tinsangir 'Rabibar ' ; Srijan ; 2015

16) Book Reviews : 04.

17) Participations in Conference,
Symposia : i) International :

a) Attended : 03

b) Paper Presented: 05

ii) National :

a) Attended : 04

b) Paper Presented : 05

iii) State Level :

a) Attended : 05

b) Paper Presented : 01

iv) State level Workshop : 01

18) Seminars Organized (Jointly) : 07.

19) Invited Lectures : 02.

20) Awards Received : i) Amulya Ratan Sengupta Memorial Award
; By Little Magazine Library o Gaveshana
Kendra ; 2001.
ii) Awarded and Facilitated by the Contai Press
Club for contribution to the Regional Literature;
2005.