VishwavidyanilayaKaryasoudha Crawford Hall, Mysuru- 570 005

No.AC2(S)/151/2020-21

Dated: 26-10-2021

www.uni-mysore.ac.in

Notification

Sub:- Syllabus and Examination Pattern of Anthropology (UG) with effective from the Academic year 2021-22 as per NEP-2020.

- Ref:- 1. Decision of Board of Studies in Anthropology (UG) meeting held on 30-09-2021.
 - 2. Decision of the Faculty of Science & Technology Meeting held on 16-10-2021.
 - 3. Decision of the Academic Council meeting held on 22-10-2021.

The Board of studies in Anthropology (UG) which met on 30-09-2021 has recommended & approved the syllabus and pattern of Examination of Anthropology Programme with effective from the Academic year 2021-22 as per NEP -2020.

The Faculty of Science & Technology and Academic Council at their meetings held on 16-10-2021 and 22-10-2021 respectively have also approved the above said proposal and it is hereby notified.

The syllabus and Examination pattern is annexed herewith and the contents may be downloaded from the University Website i.e., www.uni-mysore.ac.in.

To:-

- 1. All the Principal of affiliated Colleges of University of Mysore, Mysore. Those who are running B.Sc Courses.
- 2. The Registrar (Evaluation), University of Mysore, Mysuru.
- 3. The Chairman, BOS/DOS, in Anthropology, Manasagangothri, Mysore.
- 4. The Dean, Faculty of Science & Technology, DoS in Psychology, MGM.
- Director, 5. The Distance Education Programme, Moulya Manasagangotri, Mysuru.
- 6. The Director, PMEB, Manasagangothri, Mysore.
- 7. Director, College Development Council, Manasagangothri, Mysore.
- 8. The Deputy Registrar/Assistant Registrar/Superintendent, Administrative Branch and Examination Branch, University of Mysore, Mysuru.
- 9. The PA to Vice-Chancellor/ Registrar/ Registrar (Evaluation), University of

Model Curriculum Content for Anthropology Under New Education Policy-2020

II-A: Model Curriculum Content for Anthropology

SEM	Paper	Title of paper	Credits
I	I DSC- 1 Social –Cultural Anthropology		(4)
	DSC- 2	Practical: Techniques & methods of socio- cultural anthropology	(2)
	OE -1	Foundations of Anthropology / Communication Anthropology	(3)
II	DSC -3	Biological Anthropology	(4)
	DSC -4	Practical in Biological Anthropology	(2)
	OE-2:	Anthropology of Gerontology / Museum Anthropology	(3)
III	DSC -5	Archaeological Anthropology	(4)
	DSC 6	Practical in Archaeological Anthropology	(2)
	OE-3	Anthropology of Health / Anthropology of Tourism	(3)
IV	DSC- 7	Linguistic Anthropology	(4)
	DSC -8	Practical in Linguistic Anthropology	(2)
	OE-4	Comparative Institutions / Anthropology of Kinship	(3)
IV	DSC- 9	Anthropology of Indian Society	(3)
	DSC- 10	Practical in Anthropology of Indian Society	(2)
	DSC- 11	Applied Anthropology	(3)
	DSC- 12	Practical in Applied Anthropology	(2)
	E-1:	Indian Anthropologists	(3)
VI	DSC- 13	Anthropological Theories	(3)
	DSC- 14	Practical in Anthropological Theories	(2)
	DSC- 15	Ecological Anthropology	(3)
	DSC- 16	Practical in Ecological Anthropology	(2)
	E-2:	Anthropological Demography	(3)

VII	VII DSC- 17 Educational Anthropology		(3)
	DSC- 18:	Practical in Educational Anthropology	(2)
	DSC- 19	Development Anthropology	(3)
	DSC- 20	Practical in Development Anthropology	(2)
	DSC- 21	Urban Anthropology	(4)
	E-3:	Anthropology of Nursing	(3)
	DSE-1	Research Methods in Anthropology	(3)
VIII	DSC-22	Political Anthropology	(4)
	DSC-23	Social Cultural Change	(4)
	DSC-24	Comparative Ethnography	(3)
	E-4	Medical Anthropology	(3)
	DSE-2	Research Project (6) OR Tribal and Rural Development(3)and Legal Anthropology(3)	(6)

II A. MODEL PROGRAM STRUCTURES FOR THE UNDER- GRADUATE PROGRAMME IN UNIVERSITIES AND COLLEGES IN KARNATAKA

Bachalor of Arts (Basic / Hons.) / Bachalor of Science (Basic/ Hons.) etc., (for subjects with practical) with one major and one minor.

Sem	Discipline Core (Dsc) (Credits)	Discipline Elective	Ability Compulsor		Skill Enhancer (SEC)	Total Credits	
	(L+T+P)	(DSE)/Open Elective (OE) (Credits) (L+T+P)		(AECC), Languages (Credits) (L+T+P)		Value Based (Credits) (L+T+P)	
I	DSC- 1 Social—Cultural Anthropology (4) DSC- 2 Practical: Techniques & Methods of socio-cultural anthropology (2)	OE-1: Foundations of Anthropology (3) OR OE-2 :Communicatio n Anthropology (3)	(3+1+0 each)		Digital Fluency (2) (1+0+2)		23
П	DSC- 3 Biological Anthropology (4) DSC- 4 Practical in Biological Anthropology (2)	OE3:Anthropol ogy of Gerontology (3) OR OE-4: Museum Anthropology (3)	(3+1+0 each)	Environment al Studies (2)		Health and Wellness/ Social and Emotional Learning (2) (1+0+2)	25
	EXIT	OPTION W	ITH CER	TIFICATE (48 – CREDI	ΓS)	
III	DSC- 5Archaeological Anthropology (4) DSC- 6 Practical in Archaeological Anthropology (2)	Anthropolog y of Health	L1-1 (3), L2-1(3) (3+1+0 each)		Artificial Intelligence (2) (1+0+2)		23
IV	DSC- 7: Linguistic Anthropology (4) DSC- 8: Practical in Linguistic	Comparative Institutions	L1-1 (3), L2-1(3) (3+1+0 each)	Constitution of India (2)		Sports/NCC/ NSS etc., (2) (1+0+2)	25

	Anthropology (2)	(3)					
	EXIT OPTI	ON WITH DIP		ENCE / ARTS 1	IN ANTHROPOL	OGY (96-	
	CHOOSE	ANY ONE DES	SCIPLINE AS	MAJOR, THE (OTHER AS THE	MINOR	
V	DSC- 9: Anthropology of Indian Society (3) DSC- 10: Practical in Anthropology of Indian Society (2) DSC- 11: Applied Anthropology (3) DSC- 12: Practical in Applied Anthropology (2)	E-1: Indian Anthropologi sts (3)			Cyber Security (2) (1+0+2)	Ethics and Self Awareness (2) (1+0+2)	20
VI	DSC- 13: Anthropological Theories (3) DSC- 14: Practical in Anthropological Theories (2) DSC- 15: Ecological Anthropology (3) DSC- 16: Practical in Ecological Anthropology (2)	E-2: Anthropologi cal Demography (3)			Professional / Societal Communication(2)		20
VII	DSC -17 Educational Anthropology (3) DSC- 18: Practical in Educational Anthropology (2) DSC- 19: Development	E-3: Anthropolog y of Nursing (3) DSE-1: Research Methods in Anthropolog y (3)					20

	Anthropology (3) DSC- 20 Practical in Development Anthropology (2) DSE- 21: Urban Anthropology (4)						
VIII	DSC-22: Political Anthropology (4) DSC-23: Social-Cultural change(4) DSE-24: Comparative Ethnography (3)	E-4: Medical Anthropolog y (3) DSE-2: Research Project (6) OR Tribal and Rural Development (3) And Legal Anthropolog y (3)	20				
	Award of Bachelor of science/ arts honors degree, BA/ BSc (Hons) Degree in Anthropology (176-credits)						

MODEL CURRICULUM

Name of the Degree Program: BA/BSc

Discipline Core: Anthropology Total Credits for the Program: 176

Starting year of implementation: 2021-22

Program Outcomes:

1. To help generate interest in the discipline of anthropology and appreciate the rich legacy and application of the subject.

- 2. To instill in them the values of cultural relativism and develop understanding of key theories and concepts of society, culture, human evolution, prehistoric cultures, tribal groups, human genetics, and
- 3. To explore various aspects of Research Technique & Methods, Field-work, Development, from an anthropological perspective and help them in acquiring the skill sets necessary to tackle the problems related to these topics.
- 4. To equip them with the ability whereby they would be able to actualize the theoretical knowledge to the problems of everyday life and help device solutions.
- 5. Describe how evolutionary and historical processes have shaped primates and human ancestors and lead to the Social-Cultural, behavioral and biological diversity seen in the present.
- 6. Focuses on a broad, comparative and holistic approach to study human culture, history, language, and biology to understand human societies.
- 7. Describe how cultural systems construct reality differently for various human groups.
- 8. Demonstrate varying types of ethnographic data are collected, analyzed, synthesized and interpreted to achieve the goals.
- 9. Communicate anthropological knowledge effectively through written, oral and data collection and presentation, varying formats for diverse audiences.
- 10. Applied Research Skills- Field-work, Ethnography, comparative methods of Data collection, data analysis and interpretation.

Assessment:

Weightage for assessments (in percentage)

Type of Course	Formative Assessment / IA	Summative Assessment
Theory	To make Concept maps, Internal assessment tests, assignments.	Semester End Exam Evaluation
Practical	To identify, name and draw diagrams of specimens, equipments.	Semester End Exam Evaluation
Projects	Ability of the designing projects	Evaluation of Projects
Experiential Learning (Internships, etc.)	Ability to communicate with respondents	Evaluation of skills

Curriculum Structure of the Undergraduate Degree Program BA / BSc

Total Credits for the Program: 176 Starting year of implementation: 2021-22 Name of the Degree Program: BA/BSc Discipline/Subject: ANTHROPOLOGY

Program Articulation Matrix:

This matrix lists only the core courses. Core courses are essential to earn the degree in that discipline/subject. They include courses such as theory, laboratory, project, internships, etc. Elective courses may be listed separately.

	Title /Name of the course	Program outcomes that the course addresses (not more than 3 per course)	Pre- requisite course(s)	Pedagogy# #	Assessment \$
1	DSC-1: Social—Cultural Anthropology DSC-2:Practical Techniques and Methods in Social Cultural Anthropology	1.This course provides an introduction to anthropology. Students will explore the meaning, scope and relevance of anthropology, its main branches and other branches, relationship with other sciences. 2.Introduce and familiarize the students with the fundamental basic concepts Society, Culture, Community, Group, Association, Institution, Status and Role, Social Structure, Social Organization, Norms and Values. 1.Students will get acquaint with research techniques and methods.	Any Stream PUC /10+2	Seminar/ Term Paper/ Journal	Internal Assessment Test, Concept map, Content analysis
	OE-1 Foundations of Anthropology	1. Students will get acquent with the basic concepts of Anthropology			

2	DSC-3: Biological Anthropology	1. This course provides an introduction to biological anthropology. Students will explore Its scope, relevance, It's interdisciplinary relationship with other Sciences. 2.Demonstrate the concepts /methods used to analyze human species and the nature of contemporary human evolution, variation and evaluate human adaptation from an anthropological perspective. 3.From the practical components, they will learn human anatomy; identification of bones, Age and Sex Determination of Human Skull	Any Stream PUC /10+2	Seminar/ Term Paper/ Practical Journal	Internal Assessment Test
	OE- 2 Anthropology of Georontology / Museum Anthropology	 Students will get aware of the problems of the aged people The Course will develop the ability to serve aged people/ Students will get acquaint with basics about museums Students will be able to preserve the Museum as trained curators. 			

BA / BSc I - Semester

Course Title: Social Cultural Anthropology						
Total Contact Hours: 56	Course Credits: 6					
Formative Assessment Marks: 20	Duration of ESA/Exam: 3					
Anthropology Committee Members	Summative Assessment Marks: 10					

Course Pre-requisite (s): *Students from any Stream PUC/10+2*

Course Outcomes (COs):

At the end of the course the student should be able to:

- 1. This course provides an introduction to anthropology. Students will explore the meaning, scope and relevance of anthropology, its main branches and other branches, relationship with other sciences.
- 2.Introduce and familiarize the students with the fundamental basic concepts Society, Culture, Community, Group, Association, Institution, Status and Role, Social Structure, Social Organization, Norms and Values.
- 3. From the practical components, they will learn to frame Questionnaire, Interview schedule, Genealogical Charts, case studies.

Course Articulation Matrix: Mapping of Course Outcomes (COs) with Program Outcomes (POs 1-12)

Course Outcomes (COs) / Program Outcomes (POs)		2	3	4	5	6	7	8	9	10	11	12
1.This course provides an Introduction to anthropology. Students will explore meaning	X											
2.Introduce and familiarize the students with the fundamental basic concepts Society		X										
3.From the practical components, they will learn human anatomy; identification of bones						X	X					

Course Articulation Matrix relates course outcomes, of course with the corresponding program outcomes whose attainment is attempted in this course. Mark 'X' in the inter section cell if a course outcome addresses a particular program outcome.

BA/BSc. I - Semester

Title of the Course: DSC-1: Social Cultural Anthropology

Number of Theory Credits							
4	52 or 56	r 56 2 52 or 56					
	Content of The	eory Course 1		52/56Hrs			
Unit – 1				13/14			
Introduction to Socio-Cultural Anthropology: Meaning, Scope and Relevance of Socio-Cultural Anthropology, Relationship of Socio-Cultural Anthropology with other disciplines (History, Economics, Political Science, Psychology), Distinctiveness of Social Cultural Anthropology from Sociology).							
Unit – 2				13/14			
Marriage: Definition, Problems of Universal Definition of Marriage, Nature and Functions of Marriage, Types of Marriage: Monogamy, Polygamy, Polygeny, Polyandry, Rules of Marriage: 1. Prohibitive Rules: Incest Taboo, Exogamy, Endogamy, Hypergamy (<i>Anuloma</i>), Hypogamy (<i>Pratiloma</i>), 2. Preferential Rules: Parallel Cousin, Cross Cousin Marriage, Mother's Younger Brother and Mother's daughter's marriage, Levirate, Sororate. Marriage Payments: Bride Price/Bride Wealth, Dowry.							
Unit – 3				13/14			
Types of Family, E	Family: Meaning and Definition, Characteristics of Family, Functions of Family, Types of Family, Evolution of Family, Characteristics of Joint Family, Merits and Demerits of Joint Family, Change in Family.						
Unit – 4				13/14			
Kinship System: The Concept of Kinship: Explanations of Kinship Terms, Kinship Rule: Consanguineal Rule, Affinal Rule. Category of Kin: Primary, Secondary and Tertiary, Function of Kinship: Biological, Social, Economic, Religious and Political, Kinship Terminology: Classificatory and Descriptive Kinship Terminology, Lineage: Matrilineage, Patrilineage, Clan: Matriclan and Patriclan, Hindu clan (Gotra), Tribal clan, Principles of Descent: Unilineal, Bilateral and Cognatic Principle of Descent, Matrilineality, Patrilineality and Double Descent. Inheritance Rule: Patrilineal Inheritance (Primogeniture & Ultimogeniture), Matrilineal-Patrilineal Inheritance. Succession Rule: Patrilineal Succession, Matrilineal Successio, Phratry, Moiety, Totem and Totemism.							

PRACTICAL:

DSC-2: TECHNIQUES & METHODS OF SOCIO-CULTURAL ANTHROPOLOGY

Unit – 1			26/27	
Framing Questionnaire and Schedule of the problem/s given				
Formulating Research Design: Hypothesis, Hypothesis Testing				
Unit – 2			26/27	
Observation and recording of data on three events	Three	Case		
Studies with Analysis, Construction of Genealogical charts of three families				

Text Books

- 1. Kroeber, A.L. 1948 Anthropology, New York: Harcourt
- 2. Beals & Hoijer 1954 An introduction to Anthropology; New York: Macmillan.
- 3. Honigmann J J. 1973. Handbook of Cultural and Social Anthropology, R & Mc Nally Co, Chicago
- 4. Russel Barnard 2011.Research Methods in Anthropology, Altamira Press, New York.

References

- 1. Ember & Ember 1977 Anthropology, Englewood Cliffs. NJ: Prentice Hall.
- 2. Evans Pritchard 1954 Social Anthropology, London: Cohen & West
- 3. Fox R, 1967. Kinship and Marriage, Cambridge University Press.
- 4. Herskovits M.J. 1960. Man and His Works, New York: Knopf Pub.
- 5. Kluckhohn Clyde 1950 Mirror for Man, London; Harrap
- 6. Linton R. 1936. The Study of Man: An Introduction, Appleton-Century
- 7. Madan & Majumdar 1956 Introduction to Social Anthropology, Bombay: Asia Publishers.

Pedagogy

Seminar/ Term Paper/ Journal

Formative Assessment	
Assessment Occasion/ type	Weightage in Marks
To make Concept maps, Internal assessment tests, assignments.	30
To identify, name and draw diagrams of specimens, equipments.	10
Total	40

Content of Practical Course 1: List of Experiments to be conducted.

OPEN ELECTIVE (OE) BA/BSc I - Semester

Course Title: OE -1: Foundations of Anthropology								
Total Contact Hours: 39/42	Course Credits: 3							
Formative Assessment Marks: 20	Duration of ESA/Exam: 3							
Anthropology Committee Members	Summative Assessment Marks: 10							

Course Pre-requisite (s): *Students from any Stream*

Course Outcomes (COs):

At the end of the course the student should be able to:

- 1. Demonstrate a fundamental or coherent understanding of the academic field of anthropology, its different branches and applications, and its linkages with related disciplinary areas/subjects; and
- 2. Procedural knowledge that creates different types of professionals related to discipline/subject area of anthropology.
- 3. This course provides an introduction to anthropology. Students will explore the meaning, scope and relevance of anthropology, its main branches and other branches, relationship with other sciences.

Course Articulation Matrix: Mapping of Course Outcomes (COs) with Program Outcomes (POs 1-12)

Course Outcomes (COs) / Program Outcomes (POs)	1	2	3	4	5	6	7	8	9	10	11	12
1.Demonstrate a fundamental or coherent understanding of the academic field of anthropology, its different branches and applications, and its linkages with related disciplinary areas/subjects; and	X											
2.Procedural knowledge that creates different types of professionals related to discipline/subject area of anthropology.		X			X							
3. This course provides an introduction to anthropology. Students will explore the meaning, scope and relevance of anthropology, its main branches and other branches, relationship with other sciences.						X	X		X			

Course Articulation Matrix relates course outcomes, of course with the corresponding program outcomes whose attainment is attempted in this course. Mark 'X' in the intersection cell if a course outcome addresses a particular program outcome.

$BA/BSc. \ \ I-Semester$ Title of the Course: OE-1: Foundations of Anthropology (OE)

Number of Theory Credits	Number of lecture hours/ semester	Number of practical Credits	Number of prachours/ semester	tical			
3	39-42						
				39-42 Hrs			
Unit – 1				13/14			
Anthropology: Definition, Nature and Scope of Anthropology, Relevance of Anthropology.							
Unit – 2				13/14			
Biological Anthrop	Main Branches of Anthropology: Socio-Cultural Anthropology, Physical-Biological Anthropology, Archaeological Anthropology, Linguistic Anthropology, Applied Anthropology.						
Unit – 3							
Status and Role,	Society, Culture, Com Social Structure, So ations, Political Organi	cial Organization, No					

Text Books

- 1. Kroeber, A.L. 1948 Anthropology, New York: Harcourt
- 2. Beals & Hoijer 1954 An introduction to Anthropology; New York: Macmillan.
- 3. Honigmann J J. 1973. Handbook of Cultural and Social Anthropology, R & Mc Nally Co, Chicago.
- 4. Balawinder 1970. Political Anthropology
- 5. Clammer. J (Ed.) The New Economic Anthropology

References

- 1. Ember & Ember 1977 Anthropology, Englewood Cliffs. NJ: Prentice Hall.
- 2. Evans Pritchard 1954 Social Anthropology, London: Cohen & West
- 3. Fox R, 1967. Kinship and Marriage, Cambridge University Press.
- 4. Herskovits M.J. 1960. Man and His Works, New York: Knopf Pub.
- 5. Kluckhohn Clyde 1950 Mirror for Man, London; Harrap
- 6. Linton R. 1936. The Study of Man: An Introduction, Appleton-Century

7. Madan & Majumdar 1956 Introduction to Social Anthropology, Bombay: Asia Publishers.

Pedagogy

Seminar/ Term Paper/ Journal

Formative Assessment								
Assessment Occasion/ type	Weightage in Marks							
To make Concept maps, Internal assessment tests, assignments.	30							
Seminars/Term Paper/	10							
Total	40							

OPEN ELECTIVE

BA/BSc I- Semester

Course Title: OE-2: Communication Anthropology (OE)								
Total Contact Hours: 39/42	Course Credits: 4							
Formative Assessment Marks: 20	Duration of ESA/Exam: 3							
Model Syllabus Authors:	Summative Assessment Marks: 10							

Course Pre-requisite (s): Students from any Stream

Course Outcomes (COs):

At the end of the course the student should be able to:

- 1. Students can understand the relations between language, Communication and Culture
- 2. Students can apply communication, knowledge and skill in Print and electronic Media
- 3. Able to understand universal characteristics of Human Languages

Course Articulation Matrix: Mapping of Course Outcomes (COs) with Program Outcomes (POs 1-12)

Course Outcomes (COs) / Program Outcomes (POs)		1	2	3	4	5	6	7	8	9	10	11	12
1.	Students can understand the relations between language, Communication and Culture	X											
2.	Students can apply communication, knowledge and skill in Print and electronic Media		X										
3.	Able to understand universal characteristics of Human Languages						X	X	X	X			

Course Articulation Matrix relates course outcomes, of course with the corresponding program outcomes whose attainment is attempted in this course. Mark 'X' in the intersection cell if a course outcome addresses a particular program outcome.

BA/BSc. I - Semester

Title of the Course: OE-2: Communication Anthropology (OE)

Number of Theory Credits	Number of lecture hours/ semester			tical			
3	39/42						
				39/42 Hrs			
Unit – 1				13/14			
COMMUNICATION AND LANGUAGE Meaning and Scope of Communication and Language, subject matter of Language and communication, Cultural aspects of Language.							
Unit- II				13/14			
INTERACTIONS IN SOCIETY Women, goods and services and messages, kinship and communication, explicit or implicit sense OF Communication.							
Unit – III							
	MUNICATION in Communicatio Language as mode o	,	*				

Text Books

- 1. Atkinson, P. (2001). Handbook of Ethnography. SAGE: New York
- 2. Bennet, T. (1982). 'Theories of the Media, Theories of Society'. In Culture, Society and the Media (pp. 30–55).
- 3. CULTURE AND COMMUNICATION Beverly Rising Universidad Pontificia Comillas de Madrid Madrid, Spain and Amparo García-Carbonell Universidad Politécnica de Valencia Valencia, Spain

References

- 1. Applications of Anthropology Documenting India's Cultural Heritage for Posterity: The Use of Communication Anthropology Prof. Binod C. Agrawal
- 2. Culture and Communication, Beverly Rising Universidad Pontificia Comillas de Madrid Madrid, Spain and Amparo García-Carbonell Universidad Politécnica de Valencia Valencia, Spain
- 3. Gumprez, John J. (ed), 1992. Language and Social Identity, Cambridge University Press.
- 4. Notes on Some Anthropological Aspects of Communication CLYDE KLUCKHOHN Harvard University

Pedagogy

Seminar/ Term Paper/ Journal

Formative Assessment								
Assessment Occasion/ type	Weightage in Marks							
To make Concept maps, Internal assessment tests, assignments.	30							
Seminars/Term Paper/	10							
Total	40							

BA/BSc II - Semester

Course Title: DSC-3: Biological Anthropology	
Total Contact Hours: 52 or 56	Course Credits: 6
Formative Assessment Marks: 20	Duration of ESA/Exam: 3
Model Syllabus Authors:	Summative Assessment Marks: 10

Course Pre-requisite (s): *Students from any Stream*

Course Outcomes (COs):

At the end of the course the student should be able to:

- 1. This course provides an introduction to biological anthropology. Students will Explore Its scope, relevance, It's inter-disciplinary relationship with other Sciences.
- 2. Demonstrate the concepts /methods used to analyze human species and the nature of contemporary human evolution, variation and evaluate human adaptation from an anthropological perspective.
- 3. Students learn about the relationship between non-human and human primates.

Course Articulation Matrix: Mapping of Course Outcomes (COs) with Program Outcomes (POs 1-12)

Course Outcomes (COs) / Program Outcomes (POs)	1	2	3	4	5	6	7	8	9	10	11	12
1. This course provides an introduction to biological anthropology. Students will explore Its scope, relevance, It's interdisciplinary relationship with other Sciences.		X										
2. Demonstrate the concepts /methods used to analyze human species and the nature of contemporary human evolution, variation and evaluate human adaptation from an anthropological perspective.					X							
3. Students learn about the relationship between non-human and human primates.						X						

Course Articulation Matrix relates course outcomes, of course with the corresponding program outcomes whose attainment is attempted in this course. Mark 'X' in the intersection cell if a course outcome addresses a particular program outcome.

BA/BSc. II - Semester

Title of the Course: DSC-3: Biological Anthropology

Number of Theory Credits				ical hours/			
4	52 or 56 2 52 or						
				52/56Hrs			
Unit – 1				13/14			
Biological Anthro	be of Biological Anthrop pology. Relationship of es and its relationship w	Biological Anthropol	ogy with other				
Unit – 2				13/14			
works. Criteria for	utionary Theories viz., It classification of animati.e. Lemuriforms and Ta	als in animal kingdom	Early forms of				
Unit – 3				13/14			
Structure and Fund Cell. Somatic Cell	ction of Human Cell. D Is and Sex Cells.	ifference between Hur	nan and Animal				
Unit – 4				13/14			
Different Races of Classification.	f the world.Morphology	of different Races. Ci	riteria for Racial				

PRACTICAL:

DSC-4: Practicals in Biological Anthropology

Unit – 1	26/27
Osteology: Human Axial Skeleton, Appendicular Skeleton and Vertebrae	
Drawing and description of Human Skeleton	
Unit – 2	26/27
Serology: ABO Blood Group System Identification of the blood group of subjects	
provided with the help of the glass slide method.	

Text Books

- 1. Das B.M. 1997 Outlines of Physical Anthropology, Allahabad: Kitab Mahal.
- 2. Jurmain R., K. L., Trevathan W., Ciochon R.L. 2012. Introduction to Physical Anthropology. Wadsworth Publications, USA.
- 3. Montague Ashley 1964. 'The Origin and Evolution of Man', Glencoe, Free Press.
- 4. Nath P. 2018. Physical Anthropology, Higher Publishers, New Delhi.
- 5. Rami Reddy R. 1991. Physical Anthropology: Evolution and Genetics, Tirupati: V. Indira Publishers.
- 6. Sarkar, R.M. Fundamentals of Physical Anthropology.
- 7. Stein & Rowe 1976. The New Physical Anthropology, New York: McGraw Hill.

References

- 1. Jagadeesh V. 2005. 'Manavashastra', CVG Publications, Bangalore.
- 2. Howells. F. Clark and the Editors of the Early Man (Life Nature Library)
- 3. Hammond Peter B. (ed) 1964. Physical Anthropology and Archaeology, New York: Mac. Millan (selected readings)
- 4. Indera P. Singh and M. K. Bhasin, 1989. Anthropometry: A Laboratory Manual on Biological Anthropology, Kamla-Raj Enterprises, Delhi

Pedagogy

Seminar/ Term Paper/ Journal

Open Elective (OE)

BA / BSc II - Semester

Course Title: OE-2: Anthropology of Gerontology	(OE)
Total Contact Hours: 39/42	Course Credits: 3
Formative Assessment Marks: 20	Duration of ESA / Exam: 3
Model Syllabus Authors:	Summative Assessment Marks: 10

Course Pre-requisite (s): *Students from any Stream PUC / 10+2*

Course Outcomes (COs):

At the end of the course the student should be able to:

- 1. Students can understand ageing and aged problems
- 2. Students can serve aged people as NGO workers and old age home workers.
- 3. Understand scope and relevance of the discipline of Gerontology, its emergence and growth.

Course Articulation Matrix: Mapping of Course Outcomes (COs) with Program Outcomes (POs 1-12)

Course Outcomes (COs) / Program Outcomes (POs)	1	2	3	4	5	6	7	8	9	10	11	12
1.Students can understand ageing and aged problems	X											
2. Students can serve aged people as NGO workers and old age home workers.		X										
3.Understand scope and relevance of the discipline of Gerontology, its emergence and growth.				X			X					

Course Articulation Matrix relates course outcomes, of course with the corresponding program outcomes whose attainment is attempted in this course. Mark 'X' in the intersection cell if a course outcome addresses a particular program outcome.

BA/BSc. II - Semester

Title of the Course: OE-2: Anthropology of Gerontology (OE)

Number of Theory Credits	Number of lecture hours/semester	Number of practical Credits	Number of praction hours/ semester	tical
3	39/42			
				39/42 Hrs
Unit – 1				13/14
Meaning of ageing Ageing as a Sub- o	g and aged, Scope and S discipline,	Significance of Ageing,	Emergence of	
Unit – 2				13/14
	of Ageing, Problems of Ageing-G			
Unit – 3				13/14
Family care, Old A Role of NGOS.	Age Home, Palliative ca	re, Programmers for th	e Aged in India,	

Text Books

- 1. Sokolovsky, Jay, ed. 2009. The Cultural Context of Aging: Worldwide Perspectives.3rd edition. Westport: Praeger.
- 2. Julia Twigg, ed. . 2019 Handbook of Cultural Gerontology, Routledge.
- 3. No Aging in India Alzheimer's, The Bad Family, and Other Modern Things by Lawrence Cohen January 2000, First Edition University of California Press

References

- 1. Angus, J., and Reeve, P. (2006). Ageism: A threat to "aging well" in the 21st century. The Journal of Applied Gerontology, 25(2), 137-152.
- 2. Arno, P. S. (2006). Prevalence, hours and economic value of family caregiving. Kensington, MD: National Family Caregivers Association and San Francisco, CA: Family Caregiver Alliance.
- 3. Boise, L., Congelton, L., and Shannon, K. (2005). Empowering family caregivers: The powerful tools for caregiving program. Educational Gerontology, 31, 1–14.

- 4. Braun, K. L., Cheang, M., and Shigeta, D. (2005). Increasing knowledge, skills, and empathy among direct care workers in elder care: A preliminary study of an active-learning model. Gerontologist, 45(1), 118-124.
- 5. Renee Rose Shield and Stanley M. Aronson, 2005, Ageing in Todays World, Conversations between an Anthropologist and a Physician, PB Publishers.

Pedagogy

Seminar/ Term Paper/ Journal

BA/BSc II - Semester

Course Title: OE-2: Museum Anthropology	
Total Contact Hours: 39/42	Course Credits: 3
Formative Assessment Marks: 20	Duration of ESA/Exam: 3
Model Syllabus Authors:	Summative Assessment Marks: 10

Course Pre-requisite (s): *Students from any Stream PUC / 10+2*

Course Outcomes (COs):

At the end of the course the student should be able to:

- 1. The students will learn about the history and development of museums in India.
- 2. They will learn about acquisition, documentation and display of museum specimens.
- 3. They will also learn about storage and conservation.

Course Articulation Matrix: Mapping of Course Outcomes (COs) with Program Outcomes (POs 1-12)

Course Outcomes (COs) / Program Outcomes (POs)	1	2	3	4	5	6	7	8	9	10	11	12
The students will learn about the history and development of museums in India.	X											
2. They will learn about acquisition, documentation and display of museum specimens.		X										
3. They will also learn about storage and conservation.										X		

Course Articulation Matrix relates course outcomes, of course with the corresponding program outcomes whose attainment is attempted in this course. Mark 'X' in the intersection cell if a course outcome addresses a particular program outcome.

BA/BSc. II - Semester

Number of

Number of practical hours/

Title of the Course: OE-2: Museum Anthropology (OE)

Number of lecture

Theory Credits	hours/semester	practical Credits	semester	
3	39/42			
				39/42 Hrs
Unit – 1				13/14
in India; types of	museums: classified	efinitions and objectives by collection (archaece, the concept of New M	ology, ethnography),	
Unit – 2				13/14
•	umentation and dis nentation: need and m	play: policies for coethods; display.	ollection, modes of	
Unit – 3				13/14
	0	ervation: causes of de ive and curative conse	• •	

Text Books

Number of

- 1. Ambrose, Timothy and Crispin Paine. 2012. Museum Basics (Third Edition). New York: Routledge.
- 2. Basa, Kishor K. (ed). 2010. Multiple Heritage: Role of Specialized Museums in India. Bhopal & Delhi: IGRMS & Serials Publications.
- 3. Behera, B. K. and S.K. Mohanty. 2007. Museology and Museum Management in India. Bhubaneswar: Mayur Publications.

References

- 1. Bhatia, S.K. A Guide on the Preventive Conservation of Museum Materials.
- 2. Dudley, Sandra H. (ed). 2010. Museum Materialities: Objects, Engagements, Interpretations. London: Routledge.
- 3. Dudley, Sandra H. (ed.). 2012. Museum Objects: Experiencing the Properties of Things. New York: Routledge.
- 4. Dutta, Sangeeta. 2010. Ecomuseum: Perspectives in India. Delhi: Agam Kala Prakashan.
- 5. French, Ylva and Sue Runyard. 2011. Marketing and Public Relations for Museums, Galleries,
- 6. Cultural and Heritage Attractions. London: Routledge.
- 7. Gupta, S. P. and Mohit Srivastava. 2010. Modern Museum Management. New Delhi:

- 8. Indraprastha Museum of Art and Archaeology & D.K. Printworld (P) Ltd.
- 9. Sandell, Richard and Eithne Nightingale (ed). 2012. Museums, Equality and Social Justice. London: Routledge.
- 10. Well, Stephen E. 2002. Making Museums Matter. Washington: Smithsonian Institution Press.

Pedagogy

Seminar/ Term Paper/ Journal