

Hazi A. K. Khan College

ACADEMIC PROFILE

1. Name of the Faculty member: SAMIM AKTAR MOLLA

2. Designation: Assistant Professor

3. Department: English

4. Academic Qualification: M.A. in English, M.Phil.

5. Area of Specialization: Sufi Literature, Phonetics

6. Research Interests: Romantic Literature; Sufi Literature; Classical Literature; Theatre and Film

7. Date of Joining: 29.04.2017

8. Teaching Experience: Assistant Professor (2013-2017), St. Xavier's College, Dumka, Jharkhand
Assistant Professor (2017-present), Hazi A. K. Khan College, Hariharpara, Murshidabad

9. E-mail Address: samimaktarmolla@gmail.com

10. Phone No.: 8967397210

11. List of publications:

A) Published papers in Journals:

Sl. No.	Title of the Paper	Authors	ISSN	Name of the Journal	Volume (issue)	Year	Page
1.	"Fictionalisation of History in Mahasweta Devi's Aranyer Adhikar (Right of the Forest): Myth as a Medium"	Samim Aktar Molla	ISSN 2319-6424	Polyphony: Peer-Reviewed Journal of Association for Literary and Societal Interaction	Volume IV	April-2015	136-143

B) Books:

Sl. No.	Books Name	Author name	ISBN No	Publisher	Publishing Year	Total Page
1.	The Pot of Gold: A Comprehensive Study	Samim Aktar Molla	ISBN: 978-93-5225-152-0	Books Way, Kolkata	2021	175

12. Talks/ Posters/ Papers Presented:

Sl. No.	Name of the Seminar/ Symposia	National/ International/ State	Sponsoring agency and organizers	Date of Seminar/ Symposia	Title of the paper	Speaker/ paper presenter
1.	One Day International Webinar on “World Cinema: Literary Adaptations and Beyond”	National	The Cine Club and the Department of English, Sudhiranjan Lahiri Mahadivyalaya in collaboration with the Department of English, Chakra Bangalji Mahavidyalaya	22 nd July, 2020	“Transformation in the Character of Apu and Visual Perspectives of Satyajit Ray in The Apu Trilogy”	Samim Aktar Molla

13. Participation in OP/ RC:

Sl. No.	Name of the Course/ Summer School	Place	Duration	Sponsoring Agency	Mode (Online/ Offline)
1	Annual Refresher Programme in English Language Teaching	Gujarat University	30.06.2020	SWAYAM ARPIT	Online
2	Orientation Programme for “Faculty in Universities/ Colleges/ Institutes of Higher Education”	Delhi	4 weeks (June26-July 24, 2020)	Teaching Learning Centre, Ramanujan College, University of Delhi	Online

14. Attended any Special Course: UGC Sponsored Certificate Course on “**Communicative and Functional English**” (a Carrier Oriented Programme Course having one year duration).

15. Other notable academic activities: Participated in Faculty Exchange Programme with SRF College, Beldanga.