


Gangadhar Meher University, Sambalpur (Faculty Profile)

Name	Dr. Partha Sarathi Mallik			Photograph 
Designation	Associate Professor			
School	Education			
Address (Office)	School of Education, Gangadhar Meher University, Amruta Vihar, Sambalpur			
Address (Residence)	At: Bankatira, Po: Kadabaranga, Via: Randia hat, Dist: Bhadrak, 756135			
Voice (Landline/Mobile)	9474577513			
Email	psmallik@gmuniversity.ac.in			
Alternate Email	partha_sarathimallik@rediffmail.com			
ORCID ID	https://orcid.org/0000-0002-8311-2125			
Researcher ID				
SCOPUS ID				
PubMed ID				
Qualifications				
Degree	Institution	Year	Subject Details	
B.A.	Bhadrak College	2001	Education (Hons), Sanskrit	
M.A.	Ravenshaw College, Cuttack, Odisha	2003	Education	
M.Phil.	Kalyani University, West Bengal	2006	Education	
Ph.D.	Rabindra Bharati University, West Bengal	2017	Education	
Any other (B.Ed.)	CTE, Balasore	2005		
PGDDE	IGNOU	2013		
Areas of Interest/ Specialization				
Examination Reforms, Parenting Practice, Cultural Psychology				
Teaching/Research Experience				
Organization/Institution	Designation	Duration	Role	
Fakir Chand College, West Bengal	Assistant Professor (Stage-III)	2006-2020	A. Teaching at UG, PG, B.Ed. level, B. Co-Ordinator, IGNOU C. IQAC Coordinator D. Superintendent, Post Graduate Studies E. Convenor Finance Committee	
Awards and Honors (Top Five only)				
International Collaboration/Consultancy (Top Five only)				

Extra-mural Projects (Give Details)	
Completed : 02	
A.	(1) Funded by UGC (2012-13): (Challenges of Implementing Semester System of Examinations in UG courses and Suggestions for implementations: An empirical study on University of Calcutta) (2) Funded by NCRI (MHRD, 2019): Parenting Behaviour of Scheduled Caste Families from Gosaba Block of Sunderban Delta Region, West Bengal
B.	Projects in hand :
C.	Projects submitted:
Ph. D. Guidance	
Guided (N.A.),	Guiding (02)
Publications	
Number of Publications:	
Books/Monographs :	Total (03), Last Five Years (03), Last Three Years (02), Last One Year (01)
Book Chapters :	Total (), Last Five Years (), Last Three Years (), Last One Year ()
Research papers:	Total (13), Last Five Years (5), Last Three Years (), Last One Year ()
Reviews:	Total (), Last Five Years (), Last Three Years (), Last One Year ()
Book chapters:	Total (09), Last Five Years (), Last Three Years (), Last One Year ()
Best Peer/Review Publications (Up to 5)	
Mallik, P.S. (2012). "Constructivist approach to instructional Management : some challenges". EDUQUEST. I (II). 136-144	
Mallik, P.S. (2013). "A Study on Implementability of Semester System of Examination in Under Graduate Course of Calcutta University". Indian Journal of Applied Research. III(XI). 122-124	
Mallik, P.S. (2016). "Emotional intelligence of scheduled caste students in relation to their gender and locality" .Anwesa. Vol. XI. Pp-11-25.	
Mallik, P.S. & Banerjee, B. (2016). " Cultural Adaptation of Test Anxiety Scale (TAS) for Bengali HS Students". RENOVA. 2(1). 112-120	
Mallik, P.S. (2019). "Explorative Factor Analysis of K.S. Mishra's Home Environment Inventory". Internal Journal of Advance Scientific Research and Management. 4 (6). 296-303.	
Paper Presentation in Major Conferences (Up to 5)	
1.	Paper Presented as Resource Person on the topic "Teacher Education in Indian and Japan" in the International Seminar on Structural Change in Teacher Education: Issues and Concern of Innovative Practice", Organised by Haldia Institute of Education, dated 15.03.2018
2.	Paper Presented on the topic "Higher Education in India: Present Facts and Situations" In the National Level Seminar Organised by IGNOU, Kolkata on the theme Higher Education in India: Issues and Challenges, dated 11.11.2014
3.	Paper Presented on the topic "Religious Minority in the Context of Social leveling", In the MHRD Sponsored National level seminar Organised by Department of Education, Kalyani University on the theme Inclusion of Excludes: Agenda for Social leveling and Empowerment , dated 17.02.2007
4.	Paper Presented on the topic " Value Oriented Education: Why, How and some pedagogical challenges" in the UGC sponsored National level seminar organized by Fakir Chand College on the theme Changing system of values and the Present society, dated 13.07.2013
5.	Paper Presented on the topic " Teacher Education through Distance Mode: Why and How" in the National Lieutenant Abhishek Roy Chaudhuri Teacher Training College on the theme Contemporary Trends and Practices in Teacher Education , dated 20.03.2014
Patents (if any)	
Filed: (N.A.),	Accepted: ()
Events (Seminar/Symposium/Webinar/Workshop/FDP/Conference etc.) organized in capacity of convener/co-convener	
National: (02),	International: ()
Memberships of Professional Bodies/Societies (Up to 5)	
All India Association of Educational Research	
All India Association for Teacher Educators	
Other Details (Academic/Research Related)	

Research Matrix [Current]

Database	Total citations	Total publications	Open Access	h-index
WoS				
Publons				
Scopus				
PURE				
GS				
RG	03	13		
ICI		01		

(Signature)