
 

SENIOR FELLOWSHIPS 2014-15 

Sl. 

No. 

File No. 

Category 

Name of the Fellows Title of Research Project 

1 1 -74 
GEN 

Prof. Mr. Ramesh 

Chandra Das  

Wittgenstein’s Philosophy of 
Mathematics: a Study on “Remarks on 
the Foundations of Mathematics” 

2 1 – 75 
GEN 

Prof. Mrs. Meera 
Gautam 

“Suddhādvaita Darśan Ke Pustimargiya 
Kāvya Mein Paryyāvaran Kā Viśleshan 

 

GENERAL FELLOWSHIPS 2014-15 

Sl. 

No. 

File No. 

Category 

Name of the Fellows Title of Research Project 

1 1-8 

OBC 

  Dr. Mr Arulappan M “Sartre’s Existentialistic Ethics: A Critical Study” 
 

2 1-9 

GEN 

  Dr. Mr. Biraj Mehta 

Rathi 

 “Martha Nussbaum’s Cosmopolitanism: A Critical 

Study” 
 

3 1-11 

NER 

OBC 

Mr. Konthoujam 

Nongpok Chingkhei 

Nganba 

 “A Philosophical Appraisal on Right to Self-

Determination Movement with Special Reference to 

Manipur” 
 

4 1-12 

OBC 

Ms. P Nithiya  “The Philosophical and Educational Thought of 

John Dewey” 

 

5 1-13 

SC 

Dr. Mr. Sanjay 

Kumar Ram 

 “Dr. B. R. Ambedkar ke Samajik-nyaya ki 

Avadharana ka Adhyayan” 
 

6 1-14 

GEN 

Mr. Sikandar Jamil A Study Of Kripke’s Critique On Kant’s Epistemic 
Foundations 
 

7 1-15 

GEN 

Dr. Mr. Walter 

Menezes 

 “Viveka in Indian Philosophy : Retrieving the Trans-

empirical Pramana in Sankara’s Jnana-Marga ” 
 

8 1-33 

GEN 

Dr. Mr. Chandra 

Shekhar   Vyas 

 “ A Philosophical Groundwork on Business Ethics” 
 

9 1-34 

GEN 

Dr.  Ms. Hemlata Jain    Haribhadrasuri krita ‘Śāstravārtāsamuchchaya’ 

evam Yaśovijaya Krita’Syādvādkalpalata’ tīkā ke 

Ālok mein Śbdārtha - Mīmāmsā  

 

10 1-36 

OBC 

Dr. Ms. Neetu Singh     “Phenomenological Study of Education with Special  

Reference to Existential Values” 
 

11 1-37 

OBC 

Dr. Mr. Sajnesh E.V     “Representing The Problem Of Real And The 

Unreal-Philosophizing In The Context Of New 

Media” 
 

12 1-38 

GEN 

Dr. Ms. Shweta Jain   “Nāgārjuna krita ‘Upāyahridaya’ kā Dārśanik 

Anuśīlan”  
 

13 1-39 

OBC 

Dr. Mr. Vishwanath 

Dhital 

“Udayanāchāry krita ‘Lakshanāvallyā 

tattvamīmāmsīyamanuśīlanam” 


JUNIOR RESEARCH FELLOWSHIPS 2014-15 
Sl. No. Sl. 

No. 

Sl. No. Title of Research 

1 1-16 

GEN 

Mr. Gautam 

Mishra 

 “Aurobindo, Tagore evam Vivekanand ke Śaikshanik Darśan 

mein Svatantratā kī Avadhārana” 

2 1-17 

OBC 

Ms. Hricha Arya  “Tatvopaplavasing kā Samīkshātmak Adhyayan” 

3 1-18 

OBC 

Mr. Kacha 

Jignesh Kanjibhai 

“Srimad Bhagavad gita ke Naitik Sanskrutik Ayam Evam 

Unki Samakaleen Prastutata : Ek tulnatmak Adhyanan” 

4 1-19 

GEN 

Ms. Laxmi 

Sharma 

“Vyākarana Darśane  Prathita Prameyānām Nagesa Drstya 

Svarūpavimarśah” 

5 1-20 

OBC 

Ms. Maneesha 

Praveen 

 “Bhātta Mīmāmsā Navya Nyāya Darśanayoh Padārthānām 

Tulanātmakamshyayanam” 

 

6 1-21 

SC 

Ms. Neetu 

Majhwar 

 “Vedānta Darśan mein Bhakti ki Vibhinna Swaroopon ki 

Samasamayik Prasangikta” 

7 1-22 

OBC 

Mr. Nikesh 

Kumar 

 “Vedānta Paramparā ko Madhva, Nimbārk aur Vallabh kī 

Den” 

8 1-23 

GEN 

Mr. Paran 

Goswami 

 “Ethical Claims within the Deterministic Metaphysics of 

Spinoza : A Study” 

9 1-24 

NER 

OBC  

Ms. Phanjoubam 

Linthoingambi 

 “Situating ‘Freedom’ in Sartre’s early and Later 

Philosophy” 

10 1-25 

GEN 

Mr. Poulosiju 

K.F. 

 “The View of Vallabhacharya on Magnitude of Bhakti : A 

Philosophical Study” 

11 1-26 

OBC 

Ms. R. Savithiri  “Consciousness In Visishtadvaita and Dvaita” 

12 1-27 

GEN 

Mr. Rajiv Ranjan 

Pandey 

“Trigunatit Yoga (Bhagvadgita Ke Sandarbha Mein)”    

13 1-28 

OBC 

Mr. Ram Kishore “Bauddha Sāmkhy-Yoga Evam Bhagavadgītā ke Sandarbh 

mein Dukh kā Dārśanik Viśleshana”  

             

14 1-29 

GEN 

Ms Ridhyee 

Chatterjee 

 “A Critical Study of Discourses of Justice in Contemporary 

Environmental Ethics” 

15 1-30 

OBC 

Mrs. Rukhsana 

Khatoon 

 “Islam Dharma Darśan mein Iśwar O Manushya ke Svarūp 

kā Adhyayan” 

16 1-31 

OBC 

Ms. S.Susila Mary  “Inter-Religious Harmony in the Teachings of Swami 

Vivekananda and Christianity” 

17 1-32 

SC 

Ms. Vijaya S.M. 

Indira 

 “Issues in Environmental Ethics: Indian Philosophical 

Perspective” 


18 1-40 

GEN 

Ms.Affiefa 

Liyaqat 

“An Analytical Study of the Concept of Violence” 

119 1-41 

GEN 

Mr. Ajay Sinwar   “Svāmī Vivekānand ke dvārā Pratipādit Vyāvahārīk Vedānt 

darśan kā Pariśīlan evam Vartamān Prāsangikakatā” 

20 1-42 

GEN 

Mr.  Anand 

Shanker Tiwari 

“Viśva Śānti ke Sandarbh mein Buddha evam Gāndhi ke 

Darśan kā Samīkshātmak Adhyayan” 

21 1-43 

GEN 

Mr. Ashwin 

Jayant   
 “Phenomenological Hermeneutics Of Technological Praxis : 

A Conceptual Investigation” 
 

22 1-44 

OBC 

Mr. Awadhesh 

Yadav 
“Śri Aurobondo ke Samagra Yoga” 

23 1-45 

GEN 

Mr. Charanjeet 

Singh 
“J. Krishnamurti’s Concept of Freedom: A Systematic and 

Critical Study” 

24 1-46 

GEN 

Ms. Ekta Saini 
 “A Philosophical Investigation of Internal History of Human 

Experience with Special Reference to Mircea Eliade’s 

Understanding of Religion” 
 

25 1-47 

GEN 

Mr. Gopal Kumar 
“Bābā Sāheb Dān Bhīmarāv Āmbedkar Aur Lokanāyak 

Jayaprakāś Nārāyan ke Smājdarśan kā Tulanātmak 

Adhyayan” 
 

26 1-48 

GEN 

Mr Hadule 

Dhanraj Subhash 
“Bhagavan Rajnīś  (Ośo) ke Śaikshika Vichār: Ek Dārśanik 

Adhyayan” 

27 1-49 

OBC 

Mr.  Jagdeep 

Singh 
 “Cultural Conflict and Social Harmony : A Philosophical 

Analysis with Special Reference to Georg Simmel”  

 

28 1-50 

GEN 

Ms. Jagriti Rai “Nārīvādī paristhitikīy Naitikatā kā Samīkshātmak 

Sarvekshan” 

29 1-51 

OBC 

Mr. K.S. 

Venkatesh Babu   
“Karma Yoga in Vethathiri Maharishi’s Philosophy and 

Bhagavat Gita- A Comparative Study” 
 

30 1-52 

OBC 

Ms. Kamana 

Sharma 
“Nyāy Evam Bauddha Darśano mein Artha kI Avadhārna kā 

Tulnātmak Adhyayan” 

31 1-53 

OBC 

Ms. Krishna 

Singh   
“Śri Aurobindo Darśa mein Mānav Ekatā kī Avadhāranā kā 

Samīkshātmak Adhyayan” 
 

32 1-54 

GEN 

Ms. Minakshi 

Singh 
 “A Critical Study of Liberal and Communitarian Discourses 

on Multiculturalism” 
 

33 1-55 

GEN 

Mr. Mudasir 

Ahmed Tantray 
“Mind, Logic and Language : A Philosophical Study” 

34 1-56 

GEN 

Mujahidul Hoque 
Politics of Terrorism: A Philosophical Study  


 

Out of the list of Fellows awarded and joined in the Year / Batch 2014-15 is given above, some 

of the scholars have discontinued / resigned or submitted the final manuscripts at different 
times. 

 

* 

35 1-57 

OBC 

Ms. Mumun Das 
“Phenomenological and Scientific Approaches to 

Consciousness: a study With Special Reference to Jean-Paul 

Sartre and David Chalmers”. 
 

36 1-58 

GEN 

Nasir Ahmad 

Shah 
“Seyyed Hossein Nasr on Modernism : A critical Study” 

37 1-59 

GEN 

Ms. Rajlaxmi 

Ghosh 
 “Textuality and Sexual Difference : Reading as Re-Writing” 

38 1-60 

GEN 

Mr. Rajesh Kumar 

Singh 
“Nyāyaratnagranthasya Samīkshātmakmadhyayanam” 

39 1-61 

SC 

Ramasare Prasad   
“Sant Gādge ke Mānavvād mein Paryyāvaranīya Chetanā” 
 

40 1-62 

OBC 

Ms.  Rambhateri 
“Vālmiki Rāmāyan evam Mahābhārat mein naitik mūlyon kā 

Dārśanik Vivechan” 
 

41 1-63 

GEN 

Ms. Ruchitra 

Chandel   
 ““Educational Philosophy Of Paulo Freire: A  

Phenomenogical Reading ” 

42 1-65 

GEN 

Ms. Sakina Khazir 
“Feminist Reconstruction of Epistemology : A Critical Study” 
 

43 1-66 

GEN 

Shri Sandeep 

Painuly 
“Sānkhyasāra granthena Saha 

Gūnamayītīkāyastulanatmakmadhyayanam” 

44 1-67 

GEN 

Ms. Sandhya 

Dubey   
“Yogvāśishta evam Pātanjal Yogadarśan kā Tulanātmak 

Adhyayan” 

45 1-68 

OBC 

Mr. Sanjeev 

Kumar Shah 
“Paryyāvaranīya Naitikatā ke Sandarbh mein 

Mahātmāgandhī ke Vichār” 

46 1-69 

GEN 

Ms. Seema Verma 
“Sāmkhyakārīkāyāh Svāmīnārāyanabhāshyasya 

Samīkshātmakmadhyayanam” 
 

47 1-70 

GEN - 

PC 

Ms. Shweta 

Baranwai 
“Nimbārkvedānt viśishtādvaita Vedāntayoyh 

Tulnātmakmadhyayanam” 

48 1-71 

OBC 

Ms. Soumya. A.S 
 “David John Chalmers Non-reductive theory of 

Consciousness – An Exploration” 
 

49 1-72 

OBC 

Ms. Sujata Patel 
“Bhāratīya Darśan Vargīkarana Dhrārānām 

Samīkshātmakmadhyayanam” 
 

50 1-73 

OBC 

Ms Trishna 

Pallabi Lekharu 
 “The Postmodern Perspective of Ethics: A Critical Study of 

its Conflict with the Christian View”. 
 


