

Name : **Professor Sibabrata Chattopadhyay**

Address : Department of Bengali, Golapbag, Burdwan University, 713104, West Bengal, INDIA.

Residence : GODA, BATTALA, P.O. LAKURDIH, BURDWAN, 713102

Telephone : (0342) 2656915, 09474778401

email : sibabrata.chattopadhyay@gmail.com

Academic Qualifications : M.A., Ph.D.

Publications : (Books in Bengali)

1. Fire Dekha (A collection of Bengali Short stories) 1987
2. Dialogue in Tagore's Drama (Jijnasa) 1990
3. Bandi Ami Mukta Ami (Jijnasa) 1994, [Sub : Inner conflict in Tagore's Drama] ISBN : 81-85587-16-7
4. Stairs of Art : Translation of Tagore's Drama (Sahityalok) 1999, ISBN : 81-86946-23-3
5. Tagore's Drama in his own Translation (Burdwan University) 2003, ISBN : 81-67259-24-8
6. Bengali Serious Drama & Light Drama (Burdwan University) 2005, ISBN : 81-87259-36-1
7. Social History of Bengali Stage : 1795-1920 (Sahityalok) 2009, ISBN : 81-86946-18-7
8. Natyasala Natyajon O Rabindranath (Parampara) 2016, ISBN : 978-93-80869-91-9

Publications : (Articles in Bengali & in English)

1. A Brief Study of Tagore's Dramatic Dialogue (Bohurupee No. 67, 1987)
2. King(s) in Tagore's Drama (Bohurupee No. 71, 1989)
3. Thakurda(s) in Tagore's Drama (Samatat No. 80, 1989)
4. English Rendering of Tagore's Drama 'Malini' (Rabindracharcha No1, Rabindrabharati University, 1995)
5. English Rendering of Tagore's Drama 'Rinshodh' (Bohurupee No 85, 1996)
6. English Rendering of Tagore's Drama 'Red Oleanders' (Proma No 4, 1996)
7. Tagore's English Translation (Proma No 6, 1996)
8. English Rendering of Tagore's Drama 'The Cycle of Spring' (Visvabharati Patrika No 5, 1996)
9. From Poetry to Drama (Bengali departmental journal No 11, Burdwan University, 1997; Reprinted in a collection on Tagore by Natyachinta, 2002)
10. English Rendering of Tagore's Drama 'The King and Queen' (Proma No 11, 1997)
11. English Rendering of Tagore's Drama 'Chitrangada' (Saptak, 1997)
12. Girishchandra & Tagore : Their Relations (Rabindrabharati University journal, 1997, reprinted in a collection made by the Academic Staff College, Burdwan University, 2000)

13. Letters written by Tagore's wife Mrinalini Devi (Rabindrabiksha, Visvabharati, 1997)
14. English Rendering of Tagore's Drama 'Sacrifice' (Rabindracharcha No 3, Rabindrabharati University, 1998)
15. On Bengali Light Drama (in a collection made by the Academic Staff College, Burdwan University, 1999)
16. Tagore's Novel 'Chirakumar Sabha' (Aruni, 1999)
17. "An Overview of Tagore's Translations" (in Commonwealth English Literature), vol. II, 1999
Reprinted in "Studies on Rabindranath Tagore", vol. II, 2004
18. Imaginary Conversation on Tagore (Bengali departmental journal No 13, Burdwan University, 1997)
19. On Dramatic Performance Act (Desh, 2001)
20. Ajitesh Bandyopadhyay & Bengali Theatre (Souvenir, *National Level Multilingual Cultural Festival*, 2001)
21. On Tagore's novel 'Jogajog' (Dharabahik, 2002)
22. Ajitesh Bandyopadhyay : A Forgotten Theatre (Journal of *Bharat-Vidya-Charcha-Kendra*, 2003)
23. Uses of Prose & Songs in Tagore's Drama (Bohurupee No.99, 2003)
24. Tagore's Dramatic Verse (Rabindracharcha No 6, Rabindrabharati University, 2004)
25. Prosaic Verse : Tagore's Inspiration (Bengali departmental journal No 14, Burdwan University, 2004)
26. Bankimchandra & Bengali Theatre (Bengali Academy journal, 2008)
27. Alibaba & Bengali Theatre (Dharabahik, 2008)
28. History of the Bengali Stage (Bengali departmental journal No 15, Burdwan University, 2008)
29. Tagore's Drama : In reading & in production (Bangio Sahitya Parishad Patrika, 2009)
30. A Dog and its tail (Journal published by the Philosophy Department, Asansol Girl's College, 2009)
31. A collection without aim : Tagore's Sanchaita (Sahityacharcha, Burdwan University, 2010)
32. An appreciation on Tagore's short story 'Kankal' (published in a collection named *I am greater than Death*, 2012)
33. Book review on the book *Letters* vol II, published by Visvabharati, (Desh, 2012)
34. Tribute to the Bengali playwright Girishchandra (Bohurupee, 118, 2012)
35. Gitanjali : A Far-away Quest (Rabindrabiksha, Visvabharati, 2013)
36. Khirodprasad : A Playwright (Bohurupee, No 120, 2013)
37. Dwijendralal : A Playwright (Parichoy, 2013)
38. Binodini Dasi : Tribute in 150th Birth Centenary (Bohurupee, May, 2014)
39. Sisirkumar Bhaduri : A Tribute (Bohurupee, Oct, 2014)
40. Atha Anup-Shaklu-Kanku Katha (Bohurupee, May, 2015)