

DR. K. GOVINDARAJAN
ASSISTANT PROFESSOR

Contact

Address : Department of Education
Alagappa University
Karaikudi - 630 003
Tamil Nadu, INDIA

Employee Number : 30408

Date of Birth : 13-05-1966

Contact Phone (Office) : +91 4565 230207

Contact Phone (Mobile) : +91 84895263304

Contact e-mail(s) : jeykgovind@gmail.com. drgrkvmu@gmail.com

Skype id : ----

Academic Qualifications: M.Sc., M.Phil., M.Com., M.Ed., M.B.A., Ph.D

Teaching Experience: _12_ Years at college level
10 years at higher secondary school level

Research Experience: _7_ Years

Additional Responsibilities

1. Coordinator of Literacy Club.
2. Coordinator of NNS.
3. Member, University Business Collaboration Centre

Areas of Research

Educational Psychology
 Educational Technology
 Educational Management
 Research Methodology

Research Supervision / Guidance

Program of Study		Completed	Ongoing
Research	Ph.D.	Xx	04
	M.Phil.	12	04
Project	PG	42	Xx
	UG / Others	Xx	Xx

Countries Visited

Singapore, Srilanka

Publications

International		National		Others
Journals	Conferences	Journals	Conferences	Books / Chapters / Monographs / Manuals
14	26		40	5

Cumulative Impact Factor (as per JCR) : 14

Funded Research Projects

Ongoing Projects

S. No	Agency	Period		Project Title	Budget (Rs. In lakhs)
		From	To		
1	Alagappa University, Karaikudi	2017		"Attitude, Competency in ICT and Job Satisfaction of Secondary School Teachers"	Rs.25,000

2	Alagappa University Karaikudi	2018		Family Constraints, Learning Difficulties and Academic Achievement of Higher Secondary Girls	Rs.50,000
---	-------------------------------	------	--	--	-----------

Events organized in leading roles

Number of Seminars / Conferences / Workshops / Events organized:

1. Seminar 6
2. Workshop 3
3. Event 2

Events Participated (optional)

Conferences / Seminars / Workshops:

1. Conference
 - National level - 40
 - International Level - 26
2. Workshop -8

Membership in

Professional Bodies

1. Member body in AIAER Educational Journal
2. Life Member of the Council for Teacher Education (CTE)

Editorial Board

1. Editorial Board Member, ROOTS International Journal of Multi disciplinary Researches
Peer Reviewed, Refereed & Quarterly and UGC approved Journal with Impact Factor
3.84 ISSN 2349-8684
2. Special Editor Bodhi International Journal of Research in Humanities, Arts and Science
Online, Peer reviewed, Referred, Quarterly and UGC approved Journal with impact
Factor
3. Course Material B.A Astrology DDE, SASTRA University

Advisory Board

1. Academic Council – Member – Vinayaka Missions University

Academic Bodies (such as Board of Studies etc.,)

1. Member – Board of Studies – Vinayaka Missions University, Puducherry /Salem

Others

1. Co-ordinator –IGNOU B.Ed., M.Ed., Programme from Dec.2012 to till date
2. Co-ordinator – DDE, B.Ed., Programme , SASTRA University from 2007 May to Nov. 2011
3. Chief Superintendent for the DDE Examinations SASTRA University from 2008-2011
4. Chief Superintendent for B.Ed., M.Ed., M.Phil Semester Examinations , Vinayaka Missions University –Nov. 2011 & April 2012, Dec. 2013 & April 2013
5. College Officer – MHRD – All India Survey for Higher Education- Vinayaka Missions univeristy
6. Board Member in Question papers setting in Bharathiyar University , Coimbatore during the May 2008/December 2008
7. Board Member in Question papers setting in Vinayaka Mission University, Salem during the year 2010.
8. Board Member in Question papers setting in SASTRA University Thanjavur from 2007 to 2011
9. Board Member in Question paper setting in TAMIL University, Thanjavur From 2007 to 2015
10. Approval Guide/Evaluator for M.Ed. from IGNOU
11. Approved Research Guide in Ph.D -Bharathiyar University, Vinayaka Missions University
12. Editorial member in Text Book writing of Tamil for B. Ed I Year and B.A., Astrology in distance education Programme, SASTRA University .

ANY SPECIAL PROGRAMMES ATTENDED

1. **Refresher course** in ICT Applications from 10-11-2009 to 30-11-2009 –UGC Academic Staff College, Bharathidasan University and obtained A” Grade Certificate
2. **Faculty Development Programme** in Entrepreneurship sponsored by Ministry of Science and Technology from 08-12-2008 to 20-12-2008 – organized by Centre for Entrepreneurship Development(Tamilnadu)
3. **Faculty Development (Enrichment) Program** – Accreditation Quality Enhancement from 6th -12th January 2017 organized by Internal Quality Assurance Cell , Alagappa University
4. **Short term Course on Professional Enrichment** (STC-2017) from 7th m- 13th August 2017 organized by Alagappa University College of Education, Alagappa University

5. A One Week **short term Training Programme on Research Publication and Anti-Plagiarism** from 9th-15th October 2017 organized by Department of English and Foreign Languages , & Centre for Technical and Academic Writing, Alagappa University
6. UGC sponsored **Orientation Programme** from 15-11-2017 to 12-12-2017 –organized by University Grants Commission’s Human Resource Development Centre, Bharathidasan University and obtained ‘A’ Grade

Resource persons in various capacities

Number of Invited / Special Lectures delivered: 04

Books/Book Chapters

- Edited monograph of National Conference titled “New Trends in Teacher Education: Pedagogical, Didactical, Curriculum Design and Technological Innovations (NTTE-2017) ,ISBN 978-93-5268-151-8 2017 ,Department of Education, Alagappa University, Karaikudi(2017).
Special Editor on Special Issue in the Month of October 2017 Vol.4 in ROOTS International Journal of Multi disciplinary Researches Peer Reviewed, Refereed & Quarterly and UGC approved Journal with Impact Factor 3.84 ISSN 2349-8684
-

Recent Publications

2017-18

JOURNAL PUBLICATION

1. **Govindarajan.K (July 2017)** “Parental Care and Self Esteem of Senior Secondary School Students” *Online International Interdisciplinary Research Journal, {Bi-Monthly}*, ISSN 2249-9598, Volume-07, Issue-04, July-Aug 2017 Issue
2. **Govindarajan, K. (August2017) ::** “Attitude Towards Learning of Science and Academic Achievement Among Secondary School Students” *International Journal of Informative & Futuristic Research (ISSN: 2347-1697)*, Vol. (4) No. (12), August 2017, pp. 8552-8558, Paper ID: IJIFR/V4/E12/002. Available online through <http://www.ijifr.com/searchjournal.aspx>
3. **Govindarajan, K. (August2017)** Co –author “Effectiveness of e-content in enhancing the Teaching Competence in English among the students of Teacher Education programme” Co-author *ROOTS , International Journal of Multi Disciplinary , A Peer Reviewed, Refereed Quarterly Journal with impact factor 3.84 Vol. 4 Special issue5 ISSN 2349-8684*

4. **Govindarajan, K. (August 2017)** Co –author “Western Education and its Impact on Tamil Society ” *ROOTS , International Journal of Multi Disciplinary , A Peer Reviewed, Refereed Quarterly Journal with impact factor 3.84 Vol. 4 Special issue 5 ISSN 2349-8684*
5. **Govindarajan, K. (August 2017)** Co –author “A Study of Factor Influencing Anxiety among the High School Students” *ROOTS , International Journal of Multi Disciplinary , A Peer Reviewed, Refereed Quarterly Journal with impact factor 3.84 Vol. 4 Special issue 6 ISSN 2349-8684*
6. **Govindarajan, K. (October 2017)** Co-author “Technology preferences of undergraduate student in relation to locality and medium of instruction” *ROOTS , International Journal of Multi Disciplinary , A Peer Reviewed, Refereed Quarterly Journal with impact factor 3.84 Vol. 4 Special issue 2 ISSN 2349-8684*
7. **Govindarajan, K. (October 2017)** Co-author “Educational Environment opinion of PG students towards Human Conflict” *ROOTS , International Journal of Multi Disciplinary , A Peer Reviewed, Refereed Quarterly Journal with impact factor 3.84 Vol. 4 Special issue 2 ISSN 2349-8684*
8. **Govindarajan, K. (December 2017)** “Emotional Intelligence, Aptitude and Academic Achievement in Commerce of Higher Secondary ” *ROOTS , International Journal of Multi Disciplinary , A Peer Reviewed, Refereed Quarterly Journal with impact factor 3.84 Special issue 1 ISSN 2349-8684*
9. **Govindarajan, K. (January 2018)** Co-author “Role of parent in the Development of their Disabled children” **Journal of Modern Tamizh Research – A Quarterly Journal Multilateral Tamizh Journal - UGC approved International Tamizh Journal ISSN 2321-984X**
10. **Govindarajan, K. (January 2018)** Co-author “ICT Innovation for specially abled ” *Samwaad e-journal , International Journal of Multi Disciplinary , A Peer Reviewed, Refereed Quarterly Journal with impact factor 4. 2 ISSN 2277-7490*

CONFERENCE PUBLICATIONS – INTERNATIONAL

1. **Govindarajan, K. (December 2017)** Co-author “Mindfulness: ICT for Life Long Learning” organized by Department of Physical Education and Health Sciences Vol. 1 ISBN 9788198-869087
2. **Govindarajan, K. (January 2018)** Co-author “Strategies And Tips For Slow Learners (SL) 231” Published in the Monograph in the International Conference conducted by - Department Of Education (UGC-SAP-DRS-II Approved Department), Annamalai University International Conference March 24& 25 2018 **ISBN:978-93-81236-38-3**
3. **Govindarajan, K. (January 2018)** co-author “E-waste Management (e-Wm): An Introduction organized by Vivekanandha College of Education for Women-ISBN 978-93-5001-570-4

4. **Govindarajan, K. (January 2018)** co-author “Effectiveness Of Database Technology in Education”. organized by Vivekanandha College of Education for Women-ISBN 978-93-5001-570-4
5. **Govindarajan, K. (March 2018)** Co-author “Internet and Television Influence on Learning Process”. Organized by Department of Education, Alagappa University-ISBN978-81-928690-8-7
6. **Govindarajan, K. (March 2018)** Co-author “Attitude towards Mobile Phone for Learning among B.Ed Trainees”. Organized by Department of Education, Alagappa University- ISBN978-81-928690-8-7
7. **Govindarajan, K. (March 2018)** Co-author “A Study of Mental Ability in Physics at Undergraduate level with reference to some selected cognitive variables”. Organized by Department of Education, Alagappa University- ISBN978-81-928690-8-7
8. **Govindarajan, K. (March 2018)** Co-author “Next Generation Learning Technologies , Information and Communication Technology”. Organized by Department of Education, Alagappa University- ISBN978-81-928690-8-7

CONFERENCE PUBLICATIONS – NATIONAL

1. **Govindarajan, K. (September 2017)** Co-author ”Present Scenario of Human Rights in Education” National conference organized by the Alagappa University College of Education , Alagappa University,
2. **Govindarajan, K. (September 2017)** Co-author ”Role of Media in Human Rights Education(HRE)” National conference organized by the Alagappa University College of Education , Alagappa University,
3. **Govindarajan, K. (September 2017)** Co-author ”Human Rights and Its Practices” National conference organized by the Alagappa University College of Education , Alagappa University,
4. **Govindarajan, K. (September 2017)** Co-author ”ICT in Education Impact of Human Rights ” National conference organized by the Alagappa University College of Education , Alagappa University,
5. **Govindarajan, K. (October 2017)** Co-author “Teacher Education Enhancing Clean Indian and Green India in 21st Century” Published in Seminar Monograph in the ICSSR sponsored National Seminar organized by Department of Education & Education Wing – DDE , Annamalai University ISBN 978-93-5288-358-5
6. **Govindarajan, K. (October 2017)** Co-author “Green Technology (GT): Advantages and Disadvantages” Published in Seminar Monograph in the ICSSR sponsored National Seminar organized by Department of Education & Education Wing – DDE , Annamalai University ISBN 978-93-5288-358-5
7. **Govindarajan, K. (December 2017)** Co-author “Women with Disabilities (WD) Published in the Monograph in the National Conference organized by Department of Special Education & Rehabilitation, Alagappa University

8. **Govindarajan, K. (December 2017)** Co-author “Classroom Processes Teaching Learning Material (TLM) in the National Level Seminar organized by Government College of Education, Orathanad
9. **Govindarajan, K. (December 2017)** Co-author “Importance of ICT in Teacher Education” in the National Level Seminar organized by Government College of Education, Orathanad
10. **Govindarajan, K. (December 2017)** “Recent Trends in the Innovative Inclusive Practices” Presented in the National seminar at Avinashilingam Institute for Home Science and Higher Education for Women, Coimbatore
11. **Govindarajan, K. (February 2018)** Co-author “Modern Technologies (MT) in Teacher Education Published in the conference proceedings in the National Conference organized by Department of Education, Periyar University ISBN No.m978-81-923575-6-0
12. **Govindarajan, K. (February 2018)** Coauthor “Information Communication and Technology Mediation in Learning Mathematics” in the National Conference organized by Shantha College of Education for Women
13. **Govindarajan, K. (February 2018)** Coauthor “Flipped Learning and Technology Enhanced Learning” in the National Conference organized by Shantha College of Education for Women
14. **Govindarajan, K. (February 2018)** Coauthor “ICT and its Role in Teacher Education” in the National Conference organized by Shantha College of Education for Women
15. **Govindarajan, K. (March 2018)** Coauthor “Origin and Development of the concept of Value Education in India” Published in the Monograph in the National Conference conducted by Bon Secours College of Education ISBN 978-93-87871-05-2
16. **Govindarajan, K. (March 2018)** Coauthor “Quality Education Using ICT for Physically Challenged Students” in the National Conference organized by Department of Education DDE, Alagappa University
17. **Govindarajan, K. (March 2018)** Coauthor “Remedial Teaching” in the National Conference organized by Department of Education DDE, Alagappa University
18. **Govindarajan, K. (March 2018)** Coauthor “Quality Teaching in Higher Education” in the National Conference organized by Department of Education DDE, Alagappa University
19. **Govindarajan, K. (March 2018)** Coauthor “Use of Data Base Technology in the Development of E-content” in the National Conference organized by Department of Education DDE, Alagappa University

2016-17

1. **Dr.K. GOVINDARAJAN (September 2016)** “A Study of Emotional Intelligence and Academic Achievement of Student-teachers At primary level” International Recognized multidisciplinary Research Journal “Golden Research Thoughts” ISSN 2231-5063 Impact Factor 4.6052(UIF)

2. **Dr.K. GOVINDARAJAN (June 2016)** “Attitude and Competency in ICT among secondary school teachers” International Research journal of Human Resources and Social Sciences Associated Asia Research Foundation(AARF) Vol.3 issue 6 ISSN(O): 2349-4085) ISSN (P) 2394-4218) Impact Factor 3.866
3. **Dr. K. GOVINDARAJAN (June 2016)** “ Study Involvement and Academic Achievement of Secondary School Students” International journal of informative & Futuristic Research Vol.3-issue 10 Impact Factor 5.081 (SJIF EVALUATION 2015)
4. **DR. K. GOVINDARAJAN (Sept.2016)** “Flipped Class Room- A New Generation Class Room in Higher Education” published in International Education and Research journal Vol. 2 , Issue 9 Impact Factor 3.563
5. **Dr. K. GOVINDARAJAN (June 2016)** “Attitude and Competency in ICT among secondary school teachers” published in International Research Journal of Human Resources & Social Sciences Vol.3 Issue 6 Impact Factor; 3.866
6. **Dr. K.GOVINDARAJAN(November 2016)** “Recent Trends in Special Education” Sri Venkateswara College of Education & ICSSR, Hydrabad , National Conference held on 18th & 19th Dr. K. GOVINDARAJAN “Blended learning Approach- A modernism in Teaching Learning process’ a two day National Seminar held on 29th and 30th September 2016 organized by Centre for Educational Research , Madurai Kamaraj University
7. **Dr. K. GOVINDARAJAN (April 2016)** “Blended learning and environment strategies and role of teachers’ a two day National Seminar held on 31st March & 1st April 2016 organized by Department of Education , Alagappa university
8. **Dr. K. GOVINDARAJAN (April 2016)** Chaired a session in the two day National Seminar on Perspective and prospects of Technology Enabled learning held on 31st March & 1st April 2016 organized by Department of Education , Alagappa university
9. **Dr. K. GOVINDARAJAN(March 2016)** “Role of Teachers in inclusive Classrooms’ National Seminar held on 30th March 2016 organized by Department of Education , Alagappa university
10. **Dr. K. GOVINDARAJAN(March2017)** participated in the two day State level Work Shop on “Soft Skills Training for pre-service and in-service Teachers held on 23rd and 24th March & organized by Alagappa university College of Education
11. **Dr. K. GOVINDARAJAN(February 2016)** “Influence of Emotion in Social Competency perspectives’ a two day International Seminar held on 26th and 27th February 2016 organized by Faculty of Education , Alagappa University