CURRICULUM VITAE

Name: LILAVATI KRISHNAN (LILA KRISHNAN) Female

Nationality: INDIAN Marital Status: Single

Date of Birth: AUGUST 25, 1948 Place of birth: Monghyr, Bihar, India

Professional Designation (June 2014 onwards): RETIRED PROFESSOR (Retired

from Department of HSS, IIT Kanpur)

Area of Specialization: Psychology: Social Psychology, Personality; Cross-cultural Psychology

Research and teaching interests: Distributive Justice; Prosocial behaviour; Cross-

cultural/cultural issues; Indigenous concepts in

Psychology

Teaching experience:

Total of approximately **45 years (as of June 2014)**, including 5 years as a Teaching Assistant during doctoral work.

<u>Position</u> <u>Place</u>

Aug 1988 to June 2014 Professor Department of HSS, IIT Kanpur, India

June 1980 to 1988 Assistant Professor Department of HSS, IIT Kanpur, India

Aug/Sept 1978 to 1980 Lecturer Department of HSS, IIT Kanpur, India

Sept 1973 to May 1978 Teaching Assistant Department of Psychology, McMaster

University, Hamilton, Ontario, Canada

Sept 1969 to Aug 1973 Lecturer Government New Girls" College, Indore (M.P.)

[Under M.P. Government,

Education Department, Bhopal, M.P.1

Academic qualifications:

Ph.D. Sept.1973- June 1978 McMaster University, Hamilton, Ontario, Canada

M.A. (Psychology) July 1967 – June 1969 Jabalpur University, Jabalpur (M.P.) India

1st rank in University (Gold medal recipient)

B.A. July 1964 – June 1967 Indore University, Indore (M.P.), India

1st rank in University (Gold medal recipient)

Higher Secondary June 1964 M.P. Board of Secondary Education,

Bhopal (M.P.) - 1st rank in school

Sponsored Research Projects undertaken:

- 1983-86 : Helping and Recipient Behaviour in the Indian Society (with Profs. N.K.Sharma and A.K. Sinha) ICSSR, New Delhi
- 1993-96: Reward Allocation and Distributive Justice in Indian Settings ICSSR, New Delhi
- 2007 2009: Small research projects on issues related
 - A) Distributive Justice and Reward Allocation, and
 - B) Regret as a form of Counterfactual Thinking.

Other short research projects undertaken (collaborative):

- 1978-80 : Reward –Cost Orientation in Indian children (with Prof. D.W. Carment, McMaster University, Canada)
- 1986-87: Bases of reward allocation: A cross-cultural comparison [with Prof. J.B.P.Sinha (ANS Institute, Patna), Prof. D.W. Carment (McMaster University, Canada), and Dr. Arif Hassan (ANS Institute, Patna)]
- 1986-87 : Dispute processing and procedural justice : A cross-cultural comparison (with Drs. Kwok Leung and Michael Bond, Chinese University of Hong Kong)
- 2002 -2003: "Controlled by higher powers: Fatalism and the influence of Judeo Christian and Hindu cultures" Project with Prof. Michael W. Morris (Columbia Univ, School of Business, USA), Maia J. Young (Stanford University, School of Business) and Murari Prasad Regmi (Tribhuvan University, Nepal).
- 2002 2004: Cross-national Values and Distributive Justice Perceptions (CVDJP)- a 19-culture study (with Prof. Lawrence Powell, University of Jamaica, Mona, Jamaica)
- 2004 (Dec) 2005 : Reward Cost Orientation further investigation (with Dr. Premlata Varma, Bapu Degree College, Gorakhpur)

Doctoral research supervised:

- Premlata Varma (1979 -83): Cognitive complexity, Nature of the outcome, and Perceived Parenting as determinants of attribution
- Leena Chatterjee (1980 84): Power differences, Machiavellianism and coalition dynamics: A social-psychological perspective
- Nachiketa Tripathi (1991- 95): Privacy, seating preference and People-Environment Relationship (Co-supervisor: Prof. Amit Ray)
- Tabassum Qazi (2003 2009): Reactions to Success and Failure: The role of Self-esteem, Task and situational variables.
- Vijyendra Pandey (2003 2012): Distributive Justice in the Indian Context: The Role of Situational Determinants
- Swati Jain (2004 2011): Regret: The Role of Social and Situational Determinants

Editorial positions:

Consulting Editor, *Psychological Studies* (published by Springer since 2009)

Editor, Bulletin of National Academy of Psychology (India) - 1990-1994

Book review Editor (Asia) for the International Journal of Indian Studies (published by Peter Lang, New York) - 1993-1995

Administrative participation (at IIT Kanpur)

Head, Department of HSS, IIT Kanpur: May 26 2009 - May 25, 2012

CDMC (Curriculum Development and Monitoring Committee) Member – Oct 2004 – Sept 2006,

Oct. 2006 - Sept. 2008

Kelkar Alumni Committee Member - 2004-2005

Member of Senate EPC (Educational Policies Committee) 2004-2005

Member of UG Review Committee – A.K.Mallik Committee (1999 – 2002)

Senate Parliamentarian, IIT Kanpur – 1995 – 96 and 2001 – 2002

Chairperson, CDMC (Curriculum Development and Monitoring Committee) – 1996-98

Head, Students" Counselling Service -1992-93.

Chairperson, Kislaya School – 1988 – 89.

Warden, Girls" Hostel – 1984-86 and 1987-88.

Member and Convenor of several departmental committees, since September 1978.

Awards/ Honours

Fellow of National Academy of Psychology (India) – December 2013.

Invited to deliver the Prof. Durganand Sinha Memorial talk by the Prof. D. Sinha Memorial Trust – Annual Convention of National Academy of Psychology (India), (Orissa) - December 2013.

Adjunct Professor, IISER Bhopal (July 2011 to July 2016).

Endowed Chair Professor – Poonam and Prabhu Goel Chair, IIT Kanpur: October 2008-September 2011- in recognition of overall contribution to Institute.

Distinguished Teacher Award, IIT Kanpur – September 5, 2003

President, National Academy of Psychology (India) – 1998- 99.

Gold medal for standing 1st in University, M.A. examination – University of Jabalpur, June 1969 Gold medal for standing 1st in University, B.A. examination – University of Indore, June 1967

Advisory participation

Member, Board of Governors, G.B. Pant Social Science Institute, Allahabad –U.P. Government Nominee July 2007 – December 2008.

Member of the Technical Advisory Committee, Social Sciences Division, ISI Kolkata (Nov. 2000 – April 2002; Jan 2003 – Dec. 2004)

Papers/Posters presented at Conferences/ Symposia/ Workshops

International Conferences (2008 - 2013)

- Krishnan, L. (2013). Felt Deprivation/Advantage and Justiice/ Injustice among Indian subjects under unequal and equal reward allocations. Paper presented at the ISIS-Greece International Multidisciplinary Academic Conference, Thessaloniki, Greece. June 13 to 15, 2013.
- Krishnan, L. (2012). Individual and Majority Action/ Inaction in Regret and Subsequent Action. Paper presented at the *XXX International Congress of Psychology, Cape Town, South Africa-* July 22- 27, 2012
- Krishnan, L. (2011). Seniority as an allocation rule in reward allocation: An Indian study. Paper presented at the 9th Biennial Conference of the Asian Association Social Psychology 2011 in Invited Symposium on 'Justice Concerns and Social Relations: Some Emerging Issues. Kunming, China, July 28 31, 2011.
 - Krishnan, L. (2011). Regret in Indian samples: The Role of Majority/ Minority Information, Action/ Inaction, and Margin of Loss. Paper presented at the *IACCP Regional Conference*, **Turkey**, **Istanbul June 30-July 3**, **2011**.
- Krishnan, L. (2008). Action/Inaction, Near-miss and Consensus effects in Regret and Disappointment. Paper presented at the XXIX International Congress of Psychology, Berlin, Germany - July 24, 2008,
- Krishnan, L. (2008). Reward and Punishment Allocation in an Indian Sample: A possible cultural-cognitive interpretation. Paper presented at the *XIX Congress of International Association of Cross-Cultural Psychology*, Bremen, Germany-July 30, 2008
- Qazi, T. & Krishnan, L. (2008). Success/Failure Attribution in an Indian sample: The role of State Self-esteem, Confirmed/ Disconfirmed Expectation and Individual/Group Setting. July 25, 2008, Poster presented at XXIX International Congress of Psychology, Berlin, Germany.

2002 - 2004

- Krishnan, L. (2004). Concepts of social behaviour in India. Paper presented on August 10, 2004 in session on "*Psychology in India"*. **XXVII International Congress of Psychology**, **Beijing, China** August 8 13, 2004
- Krishnan, L. and Carment, D.W. (2002). Senior/junior recipient status and reward allocation in India and Canada. *International Association of Cross-Cultural Psychology*, **Yogyakarta, Indonesia** July 17, 2002.
- Krishnan, L. (2002). Allocation rule preference in India: The role of allocator-recipient relationship, disadvantaged group membership and resource characteristics. *International Congress of Applied Psychology*, **Singapore**, July 8, 2002.

1988 - 1996

6 International conferences : Participation form - Paper presentation

ICP, University of Sydney, Sydney Australia - 1988
IACCP, University of New South Wales, Sydney, Australia - 1988
IAAP, University of Madrid, Madrid, Spain – 1994 IACCP,
Pamplona University, Pamplona, Spain – 1994
ICP, University of Montreal, Montreal, Canada – 1996
IACCP, University of Montreal, Montreal, Canada – 1996

Conferences/ Workshops in India (2001 - 2015)

- Krishnan, L. (2015). Value crisis in modern life: Changing moral values. Invited paper presented at the **National Seminar on Value Crisis in Modern Life**, MGAHV, Wardha (Mah) March 29-30, 2015.
- Krishnan, L. (2015). "Giving" and Justice as Moral Values among Adolescents. Invited paper presented at the National Conference on *Adolescent Development: Issues and Challenges*, ISI Kolkata, Jan 29-30, 2015.
- Krishnan, L. (2014). Lifestyle and Health: The Contemporary Relevance of Existing Theories and the *Bhagavad Geeta*. Invited paper presented at the *National Seminar on Health and Well-being*, Symbiosis Arts and Commerce College, Pune. December 19-20, 2014.
- Krishnan, L. (2014) Social Exclusion, Social Disadvantage and Injustice: Do these necessarily co-exist? Keynote address at *National Seminar on Social Exclusion*, Department of Psychology, Allahabad University, September 2014.
- Krishnan, L. (2014). Intergroup relations in Indian society: The role of Perceived Injustice and Social Exclusion. Invited paper presented at the *National Seminar on Intergroup Relations in Contemporary Indian Society: Multidisciplinary Perspective*, Department of Psychology, D.D.U. Gorakhpur University, Gorakhpur: March 25-26, 2014.
- Krishnan, L. (2014). Learning and teaching styles in engineering education :A challenge. Invited paper presented at the *Faculty Development Programme on Engineering Education : Opportunities, Challenges and Future Direction* March 11, 2014.
- Krishnan, L (2014). Changing Trends in Socialization: Parenting Dimensions in Inculcating Values.

 Paper presented at the *National Seminar on Changng Trends in Socialization* Mata Jijabai Govt. Girls" PG College, Moti Tabela, Indore January 23-24, 2014
- Krishnan, L. (2014). Social Disadvantage and Perceived Justice. Invited Paper presented at the *International Workshop on "Addressing Multiple Exclusions",* Centre for Study of Social Exclusion and Inclusive Policy, BHU, Varanasi-January 11, 2014
- Krishnan, L. (2013). Justice sensitivity in India. Prof.Durganand Sinha Memorial Talk (invited), **23rd Annual Conference of NAOP, India**, NIT, Rourkela (Odisha)- December 14, 2014.
- Krishnan,L.(2013). Creative decision-making and problem-solving in Strategic HR & Change Management. Keynote address delivered at the *National Seminar on Strategic HR & Change Management*, Department of Management, Kanpur University, Kanpur- November 23, 2015.
- Krishnan, L. (2013). Knowledge Vs Delivery: Teaching Effectiveness in a Psychological Perspective. Invited paper presented at *Faculty Development Programme on Essentials of Teaching-Learning Processes*, Department of Humanities & Social Sciences, HBTI Kanpur-March 18-23, 2013.
- Krishnan, L. (2012). Regret experiences: The role of cultural and situational factors. Paper presented at the **22nd Annual Conference of NAOP, India**, Christ University, Bangalore December 10, 2012,.
- Krishnan, L. (2012). The Social Psychology Experiment: *Quo vadis?* Invited paper presented in *Experimentation in Psychological Sciences: A Symposium honouring Prof. L.B. Tripathi* December 12, 2012 at the *22nd Annual Conference of NAOP, India*, Christ University, Bangalore.

- Krishnan, L. (2011). Humanities and Social Sciences in Institutes of Technology: Some views regarding the HSS Curriculum. Paper presented at the *International Conference on "Role of Humanities and Social Sciences in Holistic Development of Future Technocrats*", Dept. of Humanities and Social Sciences, Centre for Women"s Studies, Jaypee University of Information Technology, Waknaghat, H.P., September 23-24, 2011.
- Krishnan, L. (2010). Perceived deprivation and perceived injustice under merit and need violation: The role of locus and norms. Paper presented at the Symposium on "Justice", 20th Annual Conference of NAOP, JNU, New Delhi – December, 2010.
- Krishnan, L. (2009). Fairness perception in India: The Effect of Rule Combination and other situational variables Paper presented at the **8**th **Biennial Conference of the Asian Association of Social Psychology**, IIT New Delhi December 2009.
- Krishnan, L. & Varma, P. (2008). Parental antecedents of social cognition and social behaviour in the Indian scenario. Paper presented at the **18th Annual Conference of NAOP, IIT Guwahati** December 17, 2008.
- Krishnan, L. (2008). Realistic self-esteem. Invited Talk at the *National Seminar on Healthy Adoelscent Girl Sarojini Naidu Women's PG College, Bhopal -* October 4, 2008.
- Qazi,. & Krishnan, L. (2007). Success/Failure, Task Difficulty and Self-Esteem: Their Effects on Subsequent Task Choice and Attribution of Success/Failure. December 19, 2007, Paper presented at *the 17th Annual Conference of NAoP, IIT Kanpur*.
- Krishnan, L. (2007). Concepts related to Social Behaviour in Indian Psychology. *National Symposium on Indian Psychology, SVYASA*, Jigani Industrial Estate, Bangalore, December 26 28, 2007
- Krishnan, L. (2006). Equality preference among Indians: What does it signify? Paper presented at the **16**th **Annual Conference of NAOP 2006**_z IIT Bombay December 14-16, 2006.
- Pandey, V. & Krishnan, L. (2006). The Role of Locus of Merit and Need in Justice Perceptions. Paper presented at the *16th Annual Conference of NAOP 2006*_z IIT Bombay December 14-16, 2006.
- Jain, S. & Krishnan, L. (2006). The Role of Presence or Absence of Pre-emptive Alternatives and Personal Control in Upward Counterfactual Thinking. Paper presented at the *16th Annual Conference of NAOP 2006*, IIT Bombay December 14-16, 2006.
- Krishnan, L. (2005). The conceptualization of social justice. Psychology section, *Indian Social Science Congress, Lucknow*. Department of Psychology, Lucknow University, December 27, 2005.
- Krishnan, L. & Varma, P. (2005). Reward-Cost Orientation and reactions to performance feedback. *NAOP Annual Convention 2005*: K.S.Saket P.G. College, Ayodhya: March 4-6, 2005.
- Krishnan, L. (2004). Projective techniques: Can they be standardized? Workshop on **Standardization of Measures of Psychological Constructs,** organized by **Indian Association of Social Science Institutes and G.B. Pant Social Science Institute, Allahabad.** July 11- 12, 2004.
- Krishnan, L. (2003). Stress: Its Psychological Aspects. *Seminar on Stress management*, **Dayanand Academy of Management Studies, Kanpur** May 17, 2003, Ulhas Banquet Hall, Rave 3, Kanpur.

- Krishnan, L (2002) Comments on "Indian psychology perspective on Perception" **National Seminar on Puzzles of Perception : An Interdisciplinary dialogue** Department of Psychology, Delhi University, and ICPR, New Delhi –March 14-16, 2002.
- Krishnan, L. (2001). Mothers" perception of fairness . *NAOP Annual Convention, 2001*, **Quilon, Kerala** October 24, 2001.
- Krishnan,L. (2001). Lecture on *Gender, Vulnerability and Justice*. *IITD-ADB sponsored Workshop* April 9-13, 2001. **Department of H&SS, IIT Delhi**, April 10, 2001.
- Krishnan, L. (2001): Social Commitment of Psychologists: What is the message? *UGC National Seminar on New Directions in Psychology*, organized by DSA **Department of Psychology**, **Deen Dayal Upadhyay Gorakhpur University**, February 17 18, 2001.
- Krishnan, L. (2001) Globalization and Work Motivation in the Indian Context. *National*Seminar on Prospects of Industrial R & D in India under Globalization, organized by the Department of HSS, IIT Kanpur, February 6-7, 2001 (Dr. B.K. Pattnaik).

Other Lectures (Invited) (2001 – 2014)

- Krishnan, L. (2014). The Psychology of Regret (invited). Talk delivered at Government Arts and Commerce College, Indore September 28, 2014.
- Krishnan, L. (2014). The psychology of music: Some features of Indian classical music (invited). lecture as a part of a course on Music (IPM) given by Ms. Smita Khanwalkar, *Indian Institute of Management, Indore (M.P.*) August 31, 2014
- Krishnan, L. (2012). The role of rationale and ethics in social science research. *M.L.B. Girls' College, Kila Maidan, Indore* February 10, 2012. Workshop on *Rationale and Ethics in Research Methodologies in Home Economics.*
- Krishnan, L. (2011). Subjective well-being and Happiness: Regret, Felt Justice/Injustice, and Parental attitudes as possible correlates. Paper(invited) presented at *PsyCon, M.L.B. College, Bhopal,* January 6-8, 2011.
- Krishnan, L. (2010). Distributive justice in India A comment on the state of the art.

 State-of- the-Art Lecture (invited). **20**th **Annual Conference of NAOP**, JNU, New Delhi December , 2010.
- Krishnan, L. (2008). Building a learning organization. Invited Talk at the **Gaur Hari Singhania Institute of Management, Kanpur** under National Institute of Personnel Management (NIPM) October 23, 2008.
- Krishnan, L. (2006). Moral development and prosocial behaviour. **Department of Psychology, Allahabad University, Allahabad**, March 26, 2006.
- Krishnan, L. (2005) Prosocial behaviour and Social Identity Theory. *Advanced Social Psychology Refresher Course*, Academic Staff College / Department of Psychology, Allahabad University, and University of Dundee, Scotland, U.K. March 8, 2005.
- Krishnan, L. (2005) Distributive justice: Trends in research. *Advanced Social Psychology Refresher Course*, Academic Staff College / Department of Psychology, Allahabad University, and University of Dundee, Scotland, U.K. March 9, 2005.

- Krishnan, L. (2004) Memory: Aspects of Short-term Memory. *Department of Psychology, Government Nutan Girls' College, Kila Maidan, Indore* December 21, 2004.
- Krishnan, L. (2004). Three sessions (1 ½ hours each), on:
 Communication Skills Communication competence and Group communication;
 Communicator Styles; Listening skills. *M.P. Academy of Administration, Arera Colony, Bhopal.* December 9, 2004
- Krishnan, L. (2003) Justice: A social-psychological analysis". Department of Psychology, *Government Nutan Girls' College, Kila Maidan, Indore* December 19, 2003.
- Krishnan, L. (2003). Thinking styles: Foundations of Effective Team Building. (For Senior managers) *Industrial Electronics, Kanpur (a subsidiary of LML).* June 25, 2003.
- Krishnan, L. (2002). Two lectures : a) Self efficacy b) Cognitive styles

 **UGC Refresher Course*, Academic Staff College, Panjab University, Chandigarh*
 January 14, 2002.
- Krishnan, L. (2001) Two lectures: a) *The social self* b) (*Parenting*) *UGC Refresher Course, Academic Staff College, H.P. University, Shimla*December 3- 4, 2001.
- Krishnan, L. (2001). Two lectures (with role-playing and questionnaire administration):
 a) Group interaction observation with the Bales" Category System and Communicator styles Role-playing exercise
 b) Assertiveness and its correlates
 UGC Refresher Course, Academic Staff College / Department of Psychology, Lucknow University September 11, 2001.

Workshops conducted outside IIT Kanpur (2001 – 2012)

- Krishnan, L. (2012). Workshop Emotional Intelligence and Interpersonal Skills. Workshop conducted for CA trainees of *Institute of Chartered Accountants of India, Kanpur*-August 4, 2012.
- Krishnan, L. (2012). Workshop Some Aspects of Career Counselling. *M.L.B. College, Bhopal*-March 9, 2012.
- Krishnan, L. (2011). Workshop Creativity and You. *MNNIT Allahabad*, March 16, 2011.
- Krishnan, L. (2010). Worshop Effective Communication -Staff Workshop, *Institute of Chartered Accountants of India, Kanpur*: November 15, 2010.
- Krishnan, L. (2004 to 2011). Workshops conducted for CA trainees of *Institute of Chartered Accountants of India, Kanpur:*
 - **21** Workshops conducted covering Interpersonal Skills, Group behaviour, Team Building, Thinking Styles and Decision-making Styles, Success in Interviews, Interpersonal Communication for Positive Relationships between Boss and Subordinate
- Krishnan, L. (2006 and 2007). Personality assessment with Cattell"s 16 PF (Training session). *NABARD*, Principal, NBSC, Lucknow. October 6, 2007
- Krishnan, L. (2005). Workshop (invited): *Lucknow University, Department of Psychology*April 30, 2005. Interpersonal Skills (including exercises in Interpersonal Judgment, Team Building,

- Conflict-handling (questionnaire), and Self-Disclosure (questionnaire).
- Krishnan, L. (2004). Workshop at *Techniche*, *IIT Guwahati*: September 3 4, 2004-Two sessions (3 hours each) including: Group Dynamics, Thinking Styles, Assertiveness
- Krishnan, L. (2003). "Interpersonal Communication". *Department of Psychology, Lucknow University* May 21, 2003
- Krishnan, L. (2002). "Soft skills": *Techniche 2002*: *IIT Guwahati*: August 30, 2002. (Emotional Intelligence, Communicator Style).
- Krishnan, L. (2001) Workshop on Communicator Styles and Assertiveness. September 22, 2001, *Institute of Hotel Management, Bhopal* (M.P.)

<u>Conferences/Workshops /Seminars/ Short-term courses organized at IIT</u> Kanpur (2001 – 2007)

- Krishnan, L. & Sinha, Arvind K. (2007) 17th Annual Conference of National Academy of Psychology (India) December 17 to 19, 2007 IIT Kanpur. Theme: *Psychology, Technology and Society*.
- Krishnan, L. & Ravichandran, T. (2004) QIP Short term course: *Communication Skills for Engineers*. October 18 to 23, 2004 (QIP, IIT Kanpur)
- Krishnan, L. (2001) Sanskrit Studies Curriculum Workshop, Department of HSS, IIT Kanpur September 7, 8 and 9, 2001. (Convenor, Sanskrit Studies Committee, Department of HSS, IIT Kanpur)

Miscellaneous

- At the Institute level: I have been associated with the Student Counselling Service in both formal and informal capacity from 1979-2012. I have conducted in-house workshops for the new student entrants in this Service between 1980 and 2010.
- Classical music (mainly Hindustani) Have done Sangeet Alankar, Gandharv Mahavidyalaya 1992

Presented a Lecture-Demonstration on **Basics of Hindustani Classical Music** – 2007-Organized by SPIC-MACAY IIT Kanpur.

Publications:

(* = Chapters in edited books)

- * Krishnan, L. (2014 in press). Knowledge Vs Delivery: Teaching Effectiveness in a Psychological Perspective. In Vinod Kumar Yadav & Praveen K. S. Yadav (Eds.) *Elements of Teaching Learning Process*. Elsevier India. ISBN: 9789351072867.
- * Krishnan, L. (2013). Deservingness in Justice and "Giving". In Girishwar Misra (Ed.). *Psychology and Psychoanalysis*. pp. 915-933. New Delhi: Centre for Studies in Civilizations.
- * Krishnan, L. (2013). Research on Distributive Justice: Implications for Social Policy. In R.C. Tripathi & Y. Sinha (Eds.) *Psychology, Development and Social Policy in India.* pp. 223-255. New Delhi: Springer India.
- Young, M.J., Morris, M.W., Burrus, J., **Krishnan**, L. & Regmi, M.P. (2011). Deity and destiny: Patterns of fatalistic thinking in Christian and Hindu cultures. *Journal of Cross-Cultural Psychology- Online version: February 2011, Print version in August 2011.*
- * Krishnan, L. (2011). Culture and distributive justice: General comments and some insights from the Indian context. In Girishwar Misra (Ed.) *Handbook of Psychology.* (Pp. 205-225). New Delhi: Oxford University Press.
- Krishnan, L., Varma, P. & Pandey, V. (2009). Reward and punishment allocation in the Indian culture. *Psychology & Developing Societies*, *21* (1), 79-131.
- * Krishnan, L. & Manoj, V.R. (2008). 'Giving' as a Theme in the Indian Psychology of Values. In K. Ramakrishna Rao, A. C. Paranjpe, & A. K. Dalal (Eds.), *Handbook of Indian Psychology* (pp. 363-385). New Delhi: Foundation Books, an imprint of Cambridge University Press.
- Krishnan, L. (2007). Peer commentary II (On the Prayag Magh Mela papers). *Psychological Studies*, 52 (4), 325-327.
- * Krishnan, L. (2007). Attitudes and social cognition. Chapter in *Psychology Textbook for Class XII*, pp. 106-128. New Delhi: NCERT.
- Krishnan, L. (2007). Peer commentary (on *Indians" Mindsets and the Conditions that evoke them* by J.B.P. Sinha & Ashish Pandey). *Psychological Studies*, 52(1), 16 17.
- * Krishnan, L. (2006). Teacher lessons. In V. Kirpal (Ed.) *Secrets of Good Teaching.* pp. 63 -75. Hyderabad: ICFAI University Press. (Non-technical article)
- Krishnan, L. & Manoj, V.R. (2006). The Indian Psychology of Values: The Concept of *daanam. Inner Sciences Essays*: The Infinity Foundation. Article posted on website of Infinity Foundation.
- Krishnan, L. & Carment, D.W. (2006). Senior/Junior recipient status and reward allocation in India and Canada. *Psychology & Developing Societies*, Vol. 18, No. 1, 15-35.
- Krishnan, L. (2005). Concepts of social behaviour in India: *Daan* and distributive justice. *Psychological Studies*, *50* (1), 21-31.
- * Krishnan, L. (2004). Attitudes, Social Cognition and Justice. In J. Pandey (Ed.) *Psychology in India revisited Development in the Discipline*. Volume 3. *Applied Social and Organizational Psychology*. New Delhi. Sage Publications.
- Krishnan, L. (2003). The cognitive content of psychology in India. Psychological Studies, 48

- * Krishnan, L. (2003). Human development research in India. In A. Agarwal and A.K. Saxena (Eds.) *Psychological perspectives in environmental and developmental issues.* pp. 203-209. New Delhi : Concept Publishing Company.
- * Krishnan, L. (2002). Indigenous handle with care. In G. Misra and Ajit K. Mohanty (Eds.) *Perspectives on indigenous psychology*. pp. 156-170. New Delhi : Concept Publishing Company.
- Krishnan, L. (2001). Justice perception and allocation rule preferences: Does social disadvantage matter? *Psychology and Developing Societies*, 13, 2, 193 –219.
- Krishnan, L. (2000). Resource, relationship and scarcity in reward allocation in India. *Psychologia*, 43, 275-285.
- Krishnan, L. (1999). Reflection-Impulsivity: A variable in search of research. Short Note. *NAOP Bulletin, National Academy of Psychology* (India), 1999, p.2-3.
- * Krishnan, L. (1999). Socialization and cognitive-moral influences on justice rule preferences: The case of Indian culture. In T.S. Saraswathi (Ed.) *Culture, socialization & human development.* pp.188-212. New Delhi : Sage Publications.
- * Krishnan, L. (1998). Child rearing: The Indian perspective. In A.K. Srivastava (Ed.) Child development: The Indian perspective. pp. 25-55. New Delhi: NCERT.
- Krishnan, L. (1998). Allocator / recipient role and resource as determinants of allocation rule preference. *Psychological Studies*, *43* (1-2), 21-29.
- * Krishnan, L. (1997). Environment and behaviour: Some questions in the Indian context. In Uday Jain (Ed.) *Perspectives on environment and behaviour*. pp.61-78. New Delhi: Har- Anand Publications.
 - Krishnan, L. (1997). Socialisation antecedents of allocation rule preferences in India. *Psychology and Developing Societies*, *9* (1), 133-148.
- * Krishnan, L. (1997). Distributive justice in the Indian perspective. In H.S. Kao & D. Sinha (Eds.) *Asian perspectives on psychology*. Vol. 19. Cross-cultural Research and Methodology Series. pp. 185-200. New Delhi: Sage Publications.
- A. Aruna, Jain, S., Choudhary, A.K., Ranjan, R, and **Krishnan, L**. (1994). Justice rule preference in India: Cultural or situational effect? *Psychological Studies*, *39* (1), 8-17.
- Krishnan, L. (1994). Wanted A value-based psychology. *Trends in Social Science Research*, 1(1), 35-41.
- * Krishnan, L. (1993). Has rural India changed ? In S.K. Mittal and Vaman Rao (Eds.) *Development and change in India*. pp. 91-142. Delhi: B.R. Publications.
- Krishnan, L. (1992). Justice research: The Indian perspective. *Psychology and Developing Societies*, *4*(1), 39-71.
- Krishnan, L. (1991). Certainty preference in India. *Psychological Studies*, 36 (1), 10-19.
- Leung, K., Bond, M.H., Carment, D.W., **Krishnan, L.**, and Liebrand, W.B.G. (1990). Effects of cultural femininity on preference for methods of conflict processing: A cross-cultural study.

- * Krishnan, L. (1990). Communication responsibility of social scientists and managers: The case of psychology and advertising. In A. Sharma and R. Sharan (Eds.) *Social responsibilities of technologists, scientists and managers*. pp. 121-129. New Delhi: Gian Publishing House.
- Krishnan, L. (1990). Some scarcity characteristics of the Indian society: A study of urban adolescents. *Asian Profile*, *18*(5), 441-455.
- * Krishnan, L. (1989). The effect of chance/effort-based and small/large donor resources on prosocial exchange. In J.P. Forgas and J.M. Innes (Eds.) *Recent advances in social psychology: An international perspective*. pp. 321-328. Elsevier Publications, B.V. (North-Holland).
- * Krishnan, L. (1989). The social-psychological dimension of human communication. In L.Krishnan, B.N. Patnaik and N.K.Sharma (Eds.) *Aspects of human communication*. pp. 204-220. New Delhi: Mittal Publications.
- Krishnan, L. (1988). Parental Acceptance-Rejection and attitudes to helping: A study of Indian mothers. *Psychological Studies*, *33*(3), 185-193.
- Krishnan, L. (1988). Recipient need and anticipation of reciprocity in prosocial exchange. *The Journal of Social Psychology, 128*(2), 223-231.
- Krishnan, L. (1987). Equality and equity in reward distribution in an Indian setting. *Psychological Studies*, *32*(2), 97-103.
- Varma, P. & **Krishnan, L.** (1986). The effect of cognitive complexity and nature of the outcome on causal attribution. *The Journal of Social Psychology*, 1*26*(5), 639-647.
- Jayant, K.R., Karandikar, H.M., & **Krishnan**, L. (1985). Success/failure experiences, achievement motivation, and competition in a scarcity culture. *The Journal of Social Psychology*, 125(2), 261-263.
- Krishnan, L. & Saxena, Neelaksh K. (1984). Perceived time: Its relationship with locus of control, filled versus unfilled time intervals, and perceiver sex. *The Journal of General Psychology*, 110, 275-281.
- Krishnan, L. (1984). Immediate- versus delayed-reward preference, generosity, and reactions to aid in a scarcity culture. *The Journal of Social Psychology*, *122*, 33-39.
- Mathur, A., Singh,K., Chawla, K.K., Raghavan, N. Gandhi.R., Gandhi, S. and **Krishnan, L.** (1983). Generosity and reciprocity in a rural Indian setting. *The Journal of Social Psychology*, *121*, 147-148.
- Krishnan, L. (1982). Behavioural and personal correlates of helping behaviour: Some questions in the cross-cultural context. *Bombay Psychologist, IV*(2), 37-45.
- * Krishnan, L. (1981). Theory and research on reactions to aid: A review. In J. Pandey (Ed.) *Perspectives on experimental social psychology in India*. pp. 89-131. New Delhi: Concept Publishing Company.
- Krishnan, L. (1981). Religious attitudes, feelings of security, and sex differences: A non-confirmation. *The Italian Journal of Psychology, VIII* (3), 209-218.

Krishnan, L. & Carment, D.W. (1981). The effect of amount of help, resource control, donor's sex, and recipient's sex on acceptance of aid. *Psychologia, XXIV* (1), 14-20.

Krishnan, L. & Carment, D.W. (1979). Reactions to help: Reciprocity, responsibility, and reactance. *European Journal of Social Psychology*, *9*, 435-439.

Krishnan, L.(1974). Attitude structure and change: An experimental study. *Psychologia*, 17, 6-15.

Books:

Krishnan, L., Patnaik, B.N., & Sharma, N.K. (Eds.) (1989). *Aspects of human communication*. New Delhi: Mittal Publishers.

In progress - Krishnan, L. Distributive justice in Indian settings.

Book reviews (Three)

The Psychological Consequences of Crowding - by Udai Jain. New Delhi: Sage Publications (1987) – Review by L. Krishnan published in 1990 (*Journal of Indian Psychology*)

Child labor and the State in India – by Myron Weiner. Princeton: Princeton University Press (1990) – Review by L. Krishnan published in 1992 (Asian Philosophy)

All the mothers are one: Hindu India And The Cultural Reshaping Of Psychoanalysis.: by Stanley N. Kurtz. New York: Columbia University Press (1992) – Review by L. Krishnan published in 1995. (Asian Philosophy)

Videos

Krishnan, L. (2001) *Interpersonal Communication* – 25 minutes - Produced by the Television Center, IIT Kanpur.

Krishnan, L. & Braj Bhushan (completed in 2014). *Basic Psychological Processes.*IIT Kanpur. 20 hours of video lectures. Produced under initiative of NPTEL undertaken by IITs.

Signed/- Lilavati Krishnan