

## Dr. BHUMIKA KANJILAL

**Contact:** 9836526570

**Qualification:** M.A. Ph.D

**Designation:** Assistant Professor

**Teaching Experience (in years):** UG: 14yrs+

**Research Experience (in years):** 12yrs+

**Date of Joining Present Institution:** 13.11.2013

**Institutions/Companies Previously Served:**


Name of Institution/Company	Designation	Tenure	
		From (DD-MM-YYYY)	To (DD-MM-YYYY)
Hooghly Mohsin College	Assistant Professor	2 <sup>nd</sup> November 2006	12.11.2013

**Examinations cleared:** NET-UGC

**Specialization/Research Interest:** Metaphysics, Philosophy of Education and Political Philosophy

### Courses taught

	B.A. Honours	B.A. Program
<b>Semester-I</b>	UG-Outlines of Indian Philosophy-I UG-History of Western Philosophical Thoughts-I	UG-Outlines of Indian Philosophy -----
<b>Semester-II</b>	UG-History of Western Philosophical Thoughts-II	UG-History of Western Philosophy
<b>Semester-III</b>	UG-Western Ethics	UG-Ethics
<b>Semester-IV</b>	UG-Philosophy of Religion	-----
<b>Semester-V</b>	UG-Bertrand Russell: <i>The Problems of Philosophy</i>	-----
<b>Semester-VI</b>	UG-David Hume: <i>An Enquiry Concerning Human Understanding</i>	-----

### Online Mode of Teaching

I have taught my students through Zoom meeting session, TCSION portal and also communicated them through whatsapp group. I took online classes through live Zoom meeting, since text reading becomes essential for better understanding of the lesson. I took help of TCSION portal to upload the study material needed for the students. The TCSION portal was also used to give assignments. Assignments were received through my personal mail. In many cases students found convenient to communicate through whatsapp group, especially in case of short voice recording messages essential for inserting certain important points regarding answer writing etc. The whatsapp group was thus accordingly employed for such benefit of the students.

## Publications

### Journals:

1. **Bhumika Kanjilal,(2008)**,Structural Universal, *Academic Journal of Hooghly Mohsin College*, Vol-3, No- 2, pp. 37-42, ISSN: 0973-6212
2. **Bhumika Kanjilal,(2016)**,Educational Implications of the Concept Samadhi, *International journal of Social Science and Humanities Research (IJSSHR)*, Vol-4, Issue-2- April-2016-June ,pp.283-289, ISSN 2348-3156(print) ISSN 2348-3164(online), available at [www.reasearchpublish.com](http://www.reasearchpublish.com)
3. **Bhumika Kanjilal,(2017)**,Redefining the concept Universal: A Metaphysical Issue, *Communique, An Academic Journal of Durgapur Government College*, Vol-10,No-1,September 2017, pp-27-34,ISSN: 0973-8584
4. **Bhumika Kanjilal,(2020)**, Revisiting Universals with Special Reference to Tropes, *Journal of Indian Council of Philosophical Research*, First online 22nd January, 2020; DOI <http://link.springer.com/article/10.1007/s40961-020-00192-9> Print ISSN 0970-7794, ONLINE ISSN 2363-9962.

## Book Chapters:

1. **Bhumika Kanjilal(2007)**,Shiksha Shikahak Shikharhi: Krishnamurtir Alokpat, in: *Shiksha Kshetre Parashparik Samparka.*, ed. Madhumita Chattopadhyya and Indani Sanyal, Jadavpur University, ISBN: 81-89620-22-3, pp. 72-78. Anjali Publishers
2. **Bhumika Kanjilal(2017)**,Empowerment of Rural Women; a key to achieve sustainable development in Rural India: BAIF's Approach, in: *Sustainable Development: Challenges Faced by the Women and Backward Communities in Rural India.*,ed. Irin Mustafa Mandal and Tirthankar Mandal, ISBN: 978-93-81245-92-7, pp.57-67. Ashadeep publishers.
3. **Bhumika Kanjilal(2018)** ,Muhammad Iqbal er Darsan, in : *Adhunik Bharatiya Darsan.*,ed. Sebanti Bhattacharya, ISBN: 978-93-85119-96-5, pp.121-137. Ebong Mushayra
4. **Bhumika Kanjilal(2018)**,Education and Self-development of the Bhadramahilas of 20<sup>th</sup> Century Bengal' in : *Women's Education in India*, ed.Subrata Bachhar,ISBN:978-81-8342-480-6, pp.128-129 Crescent publishing corporation,
5. **Bhumika Kanjilal(2018)**, The value loaded Vedic Concept of a teacher and a student: with special reference to the concept of Upanayana as is mentioned in Atharvaveda and J.Krishnamurti in: *Values Indian and Global Perspective*,ed. Mnorima Sen and Dr. Rupankar Dutta, ISBN: 978-81-934350-5-2,pp.47-58. Coverpage publishers

## Conference Proceedings:

1. **Bhumika Kanjilal (2016)**,Conflicts Relating to Conversion of Religion: With Special Reference to Evangelism and Proselytization,*One Day National Conference on Contradiction, Conflict and Continuity: Their Significance in Contemporary Society*,ISBN:978-93-85926-52-5, Allied Publishers Private Ltd.

### Sponsored Research projects

**Dr. Bhumika Kanjilal** (PI), "Education and Self Development", UGC Minor Research project Sanctioned: Rs. 2,90,945/- only; Tenure: 2015 -2017.

### Paper Presentation in seminar/conference/symposium/workshop/discussion meeting

1. Oral Presentation on "*The Modern Philosophical Interpretation behind the Vedic Concept of a Teacher and a Student (Dr. Bhumika Kanjilal)*" in the UGC Sponsored National Seminar on "*The Sanskrit and Bengali Literature in the light of Philosophy: From Source to Modernization*" held on **18-19 November 2016** organized by Department of Philosophy, Sanskrit and Bengali, Rampurhat College in collaboration with "Turku Hansda Lapsa Hemram Mahavidyalaya, Mallarpur, Birbhum.
2. Oral Presentation on "*Empowerment of rural women; a key to achieve sustainable development in Rural India: BAIF's approach (Dr. Bhumika Kanjilal)*" in the UGC Sponsored National Seminar on "*Challenges to Sustainable Development in Rural India: Education, Gender Inequality and Women Empowerment*" held on **22-23 November, 2016** organized by Department of History and Economics, Krishna Chandra College, Hetampur, Birbhum, West Bengal in collaboration with Chandidas Mahavidyalaya, Khujutipara, Birbhum, West Bengal.
3. Oral Presentation on "*The value loaded Vedic Concept of a Teacher and a Student: With Special Reference to the Concept of Upanayana as is mentioned in Atharva Veda (Dr. Bhumika Kanjilal)*" in the UGC Sponsored National Seminar on "Values in Philosophy, Education and Sociology: Indian and Global perspective" held on **09-10<sup>th</sup> January 2017** organized by Department of Philosophy, St. Pauls Cathedral Mission College in Collaboration with Environs Safe Organization (ESO), Kolkata.
4. Oral Presentation on "*Iswarchandra Bidyasagar: A Revitalizer of Young Minds(Dr. Bhumika Kanjilal )*" in the International seminar on "Ekush shatake Iswarchandra Bidyasagarer Prashangikata" held on **07.11.2019** organized by Department of History and Bengali, Galsi Mahavidyalaya

### Participation in faculty development programmes

1. Orientation Programme, No.83 from 1.03.2010 to 27.03.2010 (**Dr.Bhumika Kanjilal**) organized by UGC-HRDC, Calcutta University.
2. Refresher Course on "Social Sciences, Social Inequalities and Public Policy: Reflections on Contemporary India" from 03.01.2018 to 25.01.2018 (**Dr.Bhumika Kanjilal**) organized by UGC-HRDC, Jadavpur University.
3. Seven Days Workshop on "Reading Buddhist Text" from 20 .11.2019 to 27 .11. 2019. (**Dr.Bhumika Kanjilal**) organized by ICPR Centre for Buddhist Studies, Department of Philosophy, Jadavpur University.

### Organization of events (Durgapur Government College)

1. One day state level seminar on "*Glimpses of Thoughts of Some Contemporary Indian Philosophers*" organized by Department of Philosophy, Durgapur Government College in collaboration with the Department of Philosophy KNU, on September 21<sup>st</sup>,2016(**Dr. Bhumika Kanjilal, Organizing Secretary and Head, Department of Philosophy**)
2. One day state level seminar on "*Ethical Analysis: A Comparison between Indian and Western Philosophical thought*" organized by Department of Philosophy, Durgapur Government College, on Dec 10, 2019 (**Dr. Bhumika Kanjilal, Organizing Secretary and Head, Department of**

*Philosophy)*

3. One day student seminar on “*philosophical examination of some elementary ethical thoughts*” organized by Department of Philosophy, Durgapur Government College, on January 3, 2020 (**Dr. Bhumika Kanjilal**, *Organizing Secretary and Head, Department of Philosophy*)

#### **Participation in committees of Durgapur Government College since 2017**

1. CULTURAL SUB-COMMITTEE(Jt. Convener, 2017-18, 2019-20)
2. ADMISSION COMMITTEE (Member, 2017-18)
3. LIBRARY COMMITTEE (Member, 2017-18)
4. CELL FOR GENDER SENSITIZATION AND SEXUAL HARASSMENT PROTECTION (INTERNAL COMPLAINTS CELL (Member 2017-18)
5. CULTURAL SUB-COMMITTEE(Member, 2018-19)
6. FOURTH SEMESTER KNU EXAMINATION COMMITTEE(Jt. Convener, 2018-19)