


Dr. K.S Krishnakumar

Assistant Professor in Malayalam Education
M.A. (Malayalam) M.Ed. (Technology), Ph.D, PGDSBSA
Ph: 0487-2509040

Subject Expert-PG & UG levels of University (Faculty Education). Advisory Board Member (Educational Research and Curriculum Development) Research Guidance in Education (Research Supervisor-Category B Part-time Research- Bharathiyar University Soft Skills, Group Dynamics, Creativity Enhancement

Participation in Teacher Education Curricular Preparation and Revision Activities.

- ❖ Organised a Two day inter collegiate seminar on educational research on 15th & 16th December 2012 at S N M Training College, Moothakunnam.
- ❖ Participated in the 5 day workshop in Restructuring curriculum of B Ed degree course' on 14th, 15th, 21st and 22nd May 2009 conducted by the Mahatma Gandhi University.
- ❖ Attended One Day Workshop on lesson planning in Malayalam (New Curriculum) organized by Malayalam Association at N S S Training College, Changanassery on 20th May 2010.
- ❖ Participated in the Orientation to Teacher Educators on Grading Pattern for Practical courses of B Ed programme held at Sree Narayana College of Teacher Education, Moovattupuzha on 25th June 2010.
- ❖ Participated in the workshop on the practical aspects of Malayalam Education organized by consortium of Malayalam Teacher Education at Joseph's Training College, Ernakulam from 4th June 2011.
- ❖ Served as Subject Expert for the Research Consolidation Meeting for SSA Funded Researchers at SSA, State office, Thiruvananthapuram.

- ❖ Acted as Resource person for workshop on preparations and practical courses in Teaching organized by All Kerala Training College Teachers Association held at St Joseph's Training College, Ernakulam on 04-06-2013.
- ❖ Participated in the 5 day workshop in Restructuring curriculum of B Ed degree course' on 14th, 15th, 21st and 22nd May 2009 conducted by the Mahatma Gandhi University.
- ❖ Participated in the perspectives in Teacher Education: Researches, Innovations and practices organized by Department of Education, Calicut University and University of Calicut Education Alumni Association (UCEA) on 11th November 2009, at Seminar Complex, Calicut University Campus.
- ❖ Attended One Day Workshop on lesson planning in Malayalam (New Curriculum) organized by Malayalam Association at N S S Training College, Changanassery on 20th May 2010.
- ❖ Participated in the Orientation to Teacher Educators on Grading Pattern for Practical courses of B Ed programme held at Sree Narayana College of Teacher Education, Moovattupuzha on 25th June 2010.
- ❖ Participated in the two day State level orientation programme on ICT enabled Evaluation through Free software on 16th & 17th September 2010 at Seminar Complex, Calicut University Campus organized by Dept of Education, University of Calicut Education.
- ❖ Participated in two day workshop on Digital Content Authoring on 18th & 19th September at Sree Kerala Varma College, Trichur-TKN Foundation, Department of English, Sree Kerala Varma College, Trichur.
- ❖ Attended and presented a paper "Participatory Action Research Approach: A research mode of unifying knowledge generation, methodological innovations and political action in the National seminar on quality, expansion and inclusion in Indian Higher Education on 3rd February 2011 at EMS seminar complex, University of Calicut organized by Department of Education, University of Calicut.
- ❖ Attended and presented a paper "Practitioner Action Research Approach: A research path way to Teacher Empowerment" in the Two Day National Seminar on New Trends in Pedagogical Science and Research in Education on 17 February 2011 at SAM, Training College, Poothotta..
- ❖ Participated in the workshop on the practical aspects of Malayalam Education organized by consortium of Malayalam Teacher Education at Joseph's Training College, Ernakulam from 4th June 2011.

- ❖ Participated in the two day training programme conducted by S N M Tainting College, Moothakunnam as a part of extension activity on Identification and Management of Learning Disabled on July 1st and 2nd 2011.
- ❖ Attended UGC sponsored National seminar on 'Self Esteem and Mental Health Promotion among teachers' organized by S N M Tainting College, Moothakunnam on 4th and 5th August 2011.
- ❖ Attended one day seminar on 'Recent trends in Malayalam Literature' organized by Kerala Sahithya Academic, Thrissur 7th October 2011.
- ❖ Participated and delivered literary discourses in Musiriz Tourism Heritage Society Cultural Programme on 10-06-2012 at Kottappuram, Kodungallur.
- ❖ Attended as subject expert in the SSA Research Advisory Committee Meeting, held at District Panchayath Office, Ernakulam on 20-11-2012.
- ❖ Resource person for the annual council of Mahatma Gandhi University Malayalam Teacher Trainers' Association (MAMATA) held at St Josephs' Training College, Ernakulam on 18-12-2012.
- ❖ Organized a crash course and acted as Resource person for SSLC examination preparation at H M Y H S S, Kottuvallikkad on 08-02-2013.
- ❖ Acted as resource person for an awareness camp for Women and Children on the theme 'Sexual Abuse: Defence Strategies' organized by Mothers' Consortium, SDST, Orumanayoor, on 24-02-2013.
- ❖ Participated and monitored a Poets' conference organized as part of Book Festival- Guruvayoor Utsavam in Township Library Hall, Guruvayoor.
- ❖ Served as Subject Expert for the Research Consolidation Meeting for SSA Funded Researchers at SSA, State office, Thiruvananthapuram.
- ❖ Acted as resource person in a vacation camp for 100 school students on 'Making learning easy and joy ful' held at Chavakkad in the month of April/May 2013.

- ❖ Acted as Resource person for workshop on preparations and practical courses in Teaching organized by All Kerala Training College Teachers Association held at St Joseph's Training College, Ernakulam on 04-06-2013.
 - ❖ Acted as Resource person for a one day Training on Group Dynamics in N S S 10 Day Camp for secondary pupils at Government H S S, Chavakkad.
 - ❖ Acted as Resource person on an one day training on Group Dynamics for Higher Secondary School pupils at Government H S S , Chelari, Malappuram.
 - ❖ Inaugurated and delivered Key-note address on Reading Habits in relations with Vayana Dinam (Reading Day) Celebration at Government Fisheries Primary Schools, Chavakkad.
 - ❖ Organized a Two day workshop on Revisiting Educational Research Methodology and Statistics' on 27th & 28th/03/2014 at S N M Training College, Moothakunnam in the banner of IQAC.
 - ❖ Organized a one day workshop on 'Film appreciation and Teaching Creativity in Classrooms' on 15-03-2014 at S N M Training College, Moothakunnam in the banner of IQAC.
 - ❖ Served as Resource person for a crash course for SSLC Examination preparation for secondary students of HMYHSS, Kottuvallikkad.
 - ❖ Participated in National seminar on Teacher education next: A contextual weighing up for national mission on teacher education sponsored by Directorate of collegiate Education at IASE on 31 -01-2013.
 - ❖ Chaired a session in an international seminar on A revisit to Indian education : Evaluation innovation and internationalization organized by international forum for effective learning and training at EMEA Training College, Kondotty on 18th March 2014.
-