

B. Sc.

FIRST, THIRD AND FIFTH SEMESTER

SYLLABUS (CBCS)

2019-22

ANTHROPOLOGY

Dr.H.S.Gour Vishwavidyalya, Sagar (M.P.)

(A Central University)

B. Sc.

SECOND, FORTH AND SIXTH SEMESTER

SYLLABUS (CBCS)

2019-22

ANTHROPOLOGY

Dr.H.S.Gour Vishwavidyalya, Sagar (M.P.)

(A Central University)

Department of Anthropology

Dr. HariSingh Gour Vishwavidyalaya, Sagar M.P.

(A Central University)

B.Sc (Anthropology): 3 Years Programme: 6 Semester

2019-22

Paper Code Course Name Credits Marks

Semester I

ANT: CC -111 Biological Anthropology 4 100*

ANT: CC -112 Practical in Anthropometry and

Somatoscopy

2 100*

Semester II

ANT: CC -211 Socio-Cultural Anthropology 4 100*

ANT: CC -212 Practical in Methods & Technique

of Social Anthropology

2 100*

Semester III

ANT: CC -311 Archaeological Anthropology 4 100*

ANT: CC -312 Practical in Archaeological

Anthropology

2 100*

ANT: SE -311 Tourism Anthropology 2 100*

Semester IV

ANT: CC -411 Tribal Anthropology 4 100*

ANT: CC -412 Practical in Material Culture,

Museology and Computer

2 100*

ANT: SE -411 Public Health and Epidemiology 2 100*

Semester V

ANT: EC -511 Human Biology 4 100*

ANT: EC -512 Practical in Serology and

Dermatoglyphics

2 100*

ANT: SE -511 Business and Corporate

Anthropology

2 100*

Semester VI

ANT: EC -611 Field Work Dissertation 6 100*

ANT: SE-611 Visual Anthropology 2 100*

*Total Marks 100: Mid Semester = 40: 20 +20 (15+05) and End Semester.- 60

B.Sc. SEMESTER – FIRST

 Anthropology L T P C

 ANT : CC -111 4 - - 4

Biological Anthropology

Maximum Marks : 100

Mid Semester - 40
(Ist mid 20+ continuous internal assessment 15+ Attendance 05)

End Semester - 60
Learning Outcomes :

The learing outcomes of this paper are :

1. The students will learn about various theories related to human evolution and variation.

2. They will learn about history of physical Anthropology and how it is related to other

disciplines.

3. They will also learn about the relationship between non-human and human primates.

4. From the practical component they will learn about how to measure and study various parts

of the human body.

 Lectures
Unit-I : History of Anthropology. Definition and Scope of Physical/Biological

Anthropology. Relationship of Physical/Biological Anthropology with

Allied Discipline. Fundamental of Physical/Biological Anthropology:

Human Evolution, Human Variation. Concepts of Medical

Anthropology, Dental Anthropology, Forensic Anthropology and

Sports Anthropology.

12

Unit-II : The Evidence and Theories of Organic Evolution : Lamarckism, Neo-

Lamarckism, Darwinism, Synthetic Theory, Mutation and Neo-

Mutation theory. Classification and Characteristics of Living Primates.

Geographical Distribution and Main Physical Characteristics of

Prosimii (Lemuriforms, Lorisiformes, Tarsiformes)

12

Unit-III : Geographical Distribution and Main Physical Characteristics of

Anthropoidea (New World Monkeys and Old World Monkeys),

Pongidae (Gibbon, Orangutan, Chimpanzee, Gorilla).

12

Unit-IV : Fossils Evidence of Human Evolution : Australopithecus. Homo erectus

: Pithecanthropus Erectus (Java Man), Sinanthropus Pekinesnsis (Peking

Man), Homo Neanderthalensis : Progressive and Conservative. Homo-

Sapiens: Cro-Magnon, Chancelade, Grimaldi.

12

Unit-V : Great Division of Mankind. A Comparative account of Various Racial

Classification (Hooton, Deniker, Resley and Guha).UNESCO

Statement of Race. Recent Understanding of Human Biological

Categories in the Context of Human Genome Research.

12

Essential Readings:

1. Bernard, H.R. (1940). Research Methods in Cultural Anthropology. Newbury Park: Sage

Publications.

2. Davis, K. (1981). Human Society. New Delhi: Surjeet Publications.

3. Ember, C.R. (2011). Anthropology. New Delhi: Dorling Kindersley.

4. Ferraro, G. and Andreatta, S. (2008). In Cultural Anthropology: An Applied Perspective. Belmont:

Wadsworth.

5. Harrison, G.A. (2004). Human Biology: An Introduction to Human Evolution Variation Growth

and Adaptibility. New-York. Oxford University Press.

6. O’reilly, K. (2012). ‘Practical Issues in Interviewing’ Ethnographic Methods. Abingdon:

Routledge

7. O’reilly, K. (2012). Ethnographic Methods. Abingdon: Routledge.

8. Parsons, T. (1968). The Structure of Social Action. New York: Free Press

9. Rapport, N. and Overing, J. (2004). Key Concepts in Social and Cultural Anthropology. London:

Routledge.

10. Reddy, V.R. (2012). Current Trends in Human Genetics and Physical Anthropology. Tirupati. V.

Indira.

11. Harrison, G.A. (2004). Human Biology: An Introduction to Human Evolution Variation Growth

and Adaptibility. New-York. Oxford University Press.

12. Reddy, V.R. (2012). Foundations of Physical Anthropology and Human Evolution.Tirupati. V.

Indira.

Additional Readings

1. Lang, G. (1956). Concept of Status and Role in Anthropology: Their Definitions and Use. The

American Catholic Sociological Review.17(3): 206-218

2. Royal Anthropological Institute of Great Britain and Ireland (1971). ‘Methods’ In Notes and

Queries on Anthropology. London: Routledge & Kegan Paul Ltd.

3. Delaney, C. (2004). Orientation and Disorientation In Investigating Culture: An Experiential

Introduction to Anthropology. Wiley-Blackwell.

4. Beattie, J. (1964). Other Cultures. London: Cohen & West Limited.

5. Stanfield, J.H. (2011). Rethinking Race and Ethnicity in Research Methods. C.A. Lett Coast

Press.

6. Boonin, D. (2011). Should Race Matter? N.Y. Cambridge University Press.

ch- ,l&lh- lsesLVj & izFke

 ekuo foKku L T P C

 ANT:CC -111 4 - - 4

tSfod ekuo foKku

vf/kdre vad : 100

feM lsesLVj - 40
(izFke feM 20+lrr vkUrfjd ewY;kadu 15+mifLFkfr 05½

,.M lsesLVj - 60

yfuZax vkmVdEl %
bl i= ds v/;;u dk vkmVdEl gS %

1- fo|kFkhZ ekuo mn~fodkl vkSj fofHkUurk ls lEcfU/kr fofHkUu fl)karksa ds ckjs esa tkusaxsA

2- os tSfod ekuo foKku ds bfrgkl ds ckjs esa lh[kasxs rFkk ;g tkusaxs fd ;g vU; fo"k;ksa ls dSls

lEcfU/kr gSA

3- os xSj&ekuo rFkk ekuo izkbesV ds chp LFkkfir lEcU/kksa ds ckjs esa Hkh tkusaxsA

4- os O;kogkfjd ?kVdksa ls ekuo 'kjhj ds fofHkUu Hkkxksa dks ekius rFkk muds v/;;u djus ds ckjs es

tkusaxsA

 O;k[;ku
bdkbZ&1%d
kbZ&1

ekuo foKku ds ewy rRo % ekuo mn~fodkl] ekuoh; fofHkUurk,¡A

fpfdRlk ekuo foKku] nUr ekuo foKku] U;k;kyf;d ekuo foKku rFkk [ksydwn ekuo

foKku dh ladYik;saA

12

bdkbZ&2%dk
bZ&2

tSfod mn~Hko ds izek.k rFkk fl)kUr % ysekdZokn rFkk uohu ysekdZokn] MkfoZuokn]

la'ys"k.kkRed fl)kUr] mRifjorZu rFkk uo&mRifjorZu fl)kUrA

thfor Lruikf;;ksa dk oxhZdj.k rFkk y{k.kA izkslheh ds 'kkjhfjd y{k.k % izkslhfe;u

¼fyeqjhQfeZl] yksjlhQfeZl] VkjlhQfeZSl½ izkf.k;ksa dk HkkSxksfyd forj.k rFkk izeq[k

y{k.kA

12

bdkbZ&3%3 ,UFkzksikW;Mh ¼ubZ nqfu;k ds cUnjksa rFkk iqjkuh nqfu;k ds cUnjksa½ rFkk iafxMh ¼fxCcu]

12

bdkbZ&4%bZ
&4

ekuo mn~Hko ds thok” e izek.k % vkLVªsyksfiFkhdlA

gkseks bjsDV~l % fiFksDFkzksil bjsDV~l ¼tkok ekuo½ rFkk flusUFkzksil isdhusfUll ¼phuh ekuo½]

gkseks fu;aMjFksysfUll % izxfr” khy rFkk vizxfr” khyA

gkseks lsfi,Ul ¼es/kkoh ekuo½] ØksesXukWu] pkUlysM] xzhekYMhA

12

bdkbZ&5% ekuo tkfr dk egku~ foHkktuA

fofHkUu iztkrh; oxhZdj.k dh rqyukRed x.kuk@v/;;u ¼gwVu] nsuhdj] fjtys rFkk xqgk½

iztkfr dk ;wusLdks dFkuA ekuo thu&lewg vuqla/kku ds lanHkZ esa ekuo tSfod Jsf.k;ksa dh

orZeku lgefr

12

vuq'kaflr iqLrdas %

1- pkScs] jes'k ¼½ 'kkjhfjd ekuo foKku] e/;izns'k fgUnh xzUFk vdkneh] Hkksiky

2- 'kekZ] ,- ,u- ,oa ,u- ,e- 'kekZ ¼1996½% vfHkO;fDr izdk'ku] bykgkckn-

B.Sc. SEMESTER – FIRST
ekuo foKku

 Anthropology L T P C

 ANT:CC -112 - - 2 2

Practical in Anthropometry and Somatoscopy

Maximum Marks : 100

Mid Semester - 40
(I

st
 mid 20+ continuous internal assessment 15+Attendance 05)

End Semester - 60
Learning Outcomes:

The learing outcomes of this paper are :

1. Able to describe scope of studying anthropometry and somatometry

2. Able to understand the human anatomy

3. Familiar with the basic principles of measurements and indices.
 Practicals

Unit-I : Human Anatomy

Identification and Drawing of the Bones of Human Skeleton with Special

Reference to the Skull, Vertebral Column, Pectoral Girdle, Pelvic Girdle and

Long Bones

6

Unit-II : Somatometry

(A) Measurements on Body :

(I) Height Vertex (II) Height Tragus (III) Suprasternale Height (IV) Bi-

Acromial Breadth (V) Bi-Illiocristal Breadth (VI) Tibial Height (VII)

Upper Extremity Length (VIII) Length Of Forelimb (IX) Lower Extremity

Length (X) Body Weight.

6

Unit-III : (B) Measurements of Head and Face :

(I) Maximum Head Length (II) Maximum Head Breadth

(III) Minimum Frontal Breadth (IV) Maximum Bizygomatic Breadth

(V) Nasal Breadth (VI) Nasal Length.

(C) Indices :

(I) Cephalic Index (II) Nasal Index.

(D) Skin Fold Measurements :

(I) Biceps (II) Triceps (III) Calf.

6

Unit-IV : Somatoscopy :

(I) Skin Color (II) Hair Form (III) Hair Color (IV) Nose Form

(V) Observation of Eye (VI) Face Form (VII) Head Form

6

Unit-V : Craniometry :

(A) Measurements :

(I) Maximum Cranial Length (II) Maximum Cranial Breadth

(III) Nasal Length (IV) Nasal Breadth (V) Bi-Maxillary Breadth (VI)

Basalo-Bregmatic Height (VII) Bizygomatic Breadth

(VIII) Frontal Chord (IX) Parietal Chord (X) Occiptal Cord.

(B) Indices : (I) Cranial Index (II) Nasal Index

6

Note :- The students must record all practicals in the practical note book.
Essential Readings :

1. Warwick, R. (1973). Gray's anatomy (Vol. 1302). P. L. Williams (Ed.). Edinburgh:

Longman.

2. Singh, I.P. and Bhasin, M.K. (1968). Anthopometry, Kamla-Raj Enterprises.

 Additional Readings;

 1. 'kekZ] txnh'k pUæ] & HkkSfrd ekuo foKku izfof/k;k¡

ch- ,l&lh- lsesLVj & izFke

 ekuo foKku L T P C

 ANT:CC -112 - - 2 2

izk;ksfxdh % ekuofefr ,oa 'kjhj voyksdu

vf/kdre vad : 100

feM lsesLVj - 40
(izFke feM 20+lrr vkUrfjd ewY;kadu 15+ mifLFkfr 05½

,.M lsesLVj - 60
yfuZax vkmVdEl %
bl i= ds v/;;u dk vkmVdEl gS %

1- fo|kFkhZ ekuofefr vkSj 'kjhjkoyksdu ds v/;;u {ks= dh O;k[;k dj ldsaxsA
2- fo|kFkhZ ekuo 'kjhj jpuk foKku dks le> ldsaxsA
3- fo|kFkhZ eki vkSj lwpdkad ds ewy fl)karks ls ifjfpr gksaxsA

bdkbZ&1%

dkbZ&1

'kjhjjpukfoKku %
ekuo dadky dh vfLFk;ksa dh igpku ,oa mldk fp=kadu] fo” ks"k #i ls

diky] es#n.M] va” k es[kyk] Jksf.k esa[kyk rFkk lHkh yEch vfLFk;ka¡ A

6

bdkbZ&2%dk
bZ&2

'kjhjfefr %
¼v½ 'kjhj dh ekisa
1- dn ¼oVsZDl ÅapkbZ½ 2- Vªsfx;ku ÅapkbZ 3- lqizkLVusZy ÅapkbZ

4- ckbZ ,Øksfe;ku pkSM+kbZ 5- ckbZ bfy;ks fØLVy pkSM+kbZ 6- Vhfc;sy ÅapkbZ

7- vxz vxzka” k dh yEckbZ 8- vxzckgq dh yEckbZ 9- iw.kZ fuEu vxzka” k yEckbZ

10- HkkjA

6

bdkbZ&3%3 ¼c½ 'kh"kZ rFkk eq[ke.My dh ekisa
1- 2-

3- U;wure QzUVy pkSM+kbZ 4- vf/kdre ckbZ tkbxksesfVd pkSM+kbZ

5- ukfldk dh pkSM+kbZ 6- ukfldk dh yEckbZ

¼l½
1- ” kuk 2- ukfldk ns” kuk
¼M½ Ropk oyu ekisaa
1- ckbZfli 2- VªkbZfli 3- dkQ ¼fiaMyh½

6

bdkbZ&4%bZ
&4

'kjhjkoyksdu
1- Ropk dk jax 2- ckykssa dk izdkj 3- ckyksa dk jax

4- ukfldk dh cukoV 5- us= dk izdkj] jax rFkk cukoV

6- eq[k dk izdkj 7-

6

bdkbZ&5% dikyfoKku
¼v½ ekisa % ¼1½ diky dh vf/kdre yEckbZ ¼2½ diky dh vf/kdre pkSM+kbZ
¼3½ ukfldk dh yEckbZ ¼4½ ukfldk dh pkSM+kbZ

¼5½ ckbZeSXtyjh pkSM+kbZ ¼6½ cslyks&czsxeSfVd ÅaWpkbZ

¼7½ ckbtkbxksesfVd pkSM+kbZ ¼8½ ÝUVy dkMZ

¼9½ isjkbVy dkMZ ¼10½ vkWDlhfiVy dkMZ

¼1½ diky ns” kuk ¼2½ ukfldk ns” kuk

6

fVIi.kh izR;sd Nk= dks d{kk esa djk;s x;s lHkh izk;ksfxd dk;ksZa dk Øfed fooj.k vE;kl

iqfLrdk esa izLrqr djuk gksxkA

vuq'kaflr iqLrdsa %
 vaxzsth #ikUrj.k essa n” kkZ;s vuqlkj

B.Sc. SEMESTER – SECOND

 Anthropology L T P C

 ANT : CC -211 4 - - 4

Socio-Cultural Anthropology

Maximum Marks : 100

Mid Semester - 40
(I

st
mid 20+ continuous internal assessment 15+ Attendance 05)

End Semester - 60
Learning Outcomes

The learning outcomes of this paper are:

1. The students will learn about the scope and relevance of Social-Cultural Anthropology and its

relationship with other disciplines.

2. They will learn about concepts of society, culture, social stratification, etc.

3. They will also learn about important institutions like family, marriage, kinship and religion.

4. The students will be able to understand the development of different economic and political

organization in simple societies.

 Lectures

Unit-I : Anthropology- Meaning, Scope and Relevance, Branches of

Anthropology, Relationship of Social Anthropology with other

disciplines.

12

Unit-II : Concept of Society and Community, Groups and Institutions,

Status and Role, Caste and Class, Concept of Culture-Material

and Non-material, Culture trait, Culture complex, Culture

pattern, Culture Area; Acculturation and Trans-culturation;

Cultural Relativism, Cultural Universals.

12

Unit-III : Basic Concepts of Great Tradition, Little Tradition,

Universalisation, Parochialisation, Folk-Urban Continuum,

Sacred Complex, Nature-Man-Spirit Complex, Sanskritisation,

Westernisation, Dominant Caste.

12

Unit-IV : Definition, Forms/Types, Functions- Family, Marriage, Kinship;

Economic and Political Organizations in Simple Societies.

12

Unit-V : Introduction to Anthropological Theories: Evolutionism,

Diffusionism, Functionalism, Structural-Functionalism.

12

Essential Readings:

1. Beattie, J. (1964). Other Cultures. London: Cohen & West Limited.

2. Bernard, H.R. (1940). Research Methods in Cultural Anthropology. Newbury Park: Sage

Publications.

3. Davis, K. (1981). Human Society. New Delhi: Surjeet Publications.

4 Ember, C. R. (2011). Anthropology. New Delhi: Dorling Kindersley.

5. Ferraro, G. and Andreatta, S. (2008). In Cultural Anthropology: An Applied Perspective.

Belmont: Wadsworth.

6. Haviland, W. A. (2008). Cultural Anthropology. New Delhi: Cengage Learning India Private

Ltd.

7. Parsons, T. (1968). The Structure of Social Action. New York: Free Press

8. Rapport, N. and Overing, J. (2004). Key Concepts in Social and Cultural Anthropology.

London: Routledge.

Additional Readings;

1. Royal Anthropological Institute of Great Britain and Ireland (1971). ‘Methods’, In Notes

and Queries on Anthropology. London: Rutledge & Kegan Paul Ltd.

2. Lang, G. (1956). Concept of Status and Role in Anthropology: Their Definitions and Use.

The American Catholic Sociological Review. 17(3): 206-218.

3. Delaney, C. (2004). Orientation and disorientation In Investigating Culture: An Experiential

Introduction to Anthropology. Wiley-Blackwell.

4. O'Reilly, K. (2012). Practical Issues in Interviewing Ethnographic Methods. Abingdon:

Routledge.

5. Rapport, N. (2014). Social and Cultural Anthropology. London. Routledge.

6. Srinivas, M.N. (2016). Social Change in Modern India. New Delhi. Orient Blackswan Pvt.

Ltd.

7. Vidyarthi, L.P. (1976). The Tribal Culture of India. New Delhi. Concept Publishing

Company Pvt. Ltd.

8. Singh, K.S. (1993). Tribal Ethnography Customary Law and Change. New Delhi. Concept

Publishing Company Pvt. Ltd.

9. Garner, R. (2013). Rethinking Contemporary Social Theory. London. Paradigm.

10. Sahlins, N. (2013). What Kinship Is and Is Not. Chicago. The University of Chicago Press.

ch- ,l&lh- lsesLVj & f}rh;

 ekuo foKku L T P C

 ANT : CC -211 4 - - 4

lkekftd&lkaLd`frd ekuo foKku

vf/kdre vad : 100

feM lsesLVj - 40
(izFke feM 20+lrr vkUrfjd ewY;kadu 15+ mifLFkfr 05½

,.M lsesLVj - 60

yfuZax vkmVdEl

bl i= dk yfuZaxdEl gS %

1- fo|kFkhZ bl ikB~;Øe ds ek/;e ls lkekftd&lkaLd`frd ekuo foKku ds {ks= vkSj izklafxdrk

ds lkFk&lkFk bldk vU; fo"k;ksa ds lkFk vUrlZEcU/kksa dks le> ldsaxsA

2- fo|kFkhZ lekt] laLd`fr rFkk lkekftd Lrjhdj.k tSlh vo/kkj.kkvksa ls voxr gksaxsA

3- os ifjokj] fookg] cU/kqRo ,oa /keZ tSlh egRoiw.kZ laLFkkvksa ds ckjs esa Hkh tkusaxsA

4- fo|kFkhZ ljy lektksa esa fofHkUu vkfFkZd vkSj jktuSfrd laxBuksa ds fodkl dks le> ldsaxsA

O;k[;ku
bdkbZ&1% dh

12

bdkbZ&2% lekt rFkk leqnk; dh vo/kkj.kk] lewg rFkk laLFkk] izfLFkfr ,oa Hkwfedk] tkfr

,oa oxZ] laLd`fr dh vo/kkj.kk & HkkSfrd rFkk vHkkSfrd] lkaLd`frd rRo]

lkaLd`frd tfVyrk] lkaLd`frd izfreku] lkaLd`frd {ks=] ijlaLd`frdj.k ,oa

v)Z&laLd`frdj.k] lkaLd`frd lkis{kokn] lkaLd`frd lkoZHkkSfedrkA

12

bdkbZ&3% vk/kkjHkwr vo/kkj.kk % o`gr ijEijk] y?kq ijEijk] lkoZHkkSfedj.k] LFkkuh;dj.k]

yksd&uxjh; lrrk] ifo= ladqy] izd̀fr&ekuo&thokRek lfEeJ.k] laLd`frdj.k]

if'pehdj.k] izHkkoh tkfrA

12

bdkbZ&4% a dk;Z & ifjokj] fookg] ukrsnkjh] ljy lektksa esa vkfFkZd ,oa

jktuSfrd laxBuA

12

bdkbZ&5% ekuo'kkL=h; fl)kUr dh izLrkouk % mn~fodklokn] izlkjokn] izdk;Zokn]

lajpukRed&izdk;ZoknA

12

vuq'kaflr iqLrdas %
 1. यादव आर. जी. (2014). भारतीय समाजशास्त्र के अग्रणी च िंतक. तेऱिंगाना, भारत, हैदराबाद, ओररएिंट

ब्ऱैकस्वान प्राइवेट चऱचमटेड.

2. यादव आर. जी. (2014). भारत में सामाजजक पररवततन एविं ववकास. तेऱिंगाना, भारत, हैदराबाद,
ओररएिंट ब्ऱैकस्वान प्राइवेट चऱचमटेड.

3. हुसैन, मुजतबा. (2010). समाजशास्त्रीय वव ार. नई ददल्ऱी, ओररएिंट ब्ऱैकस्वान प्राइवेट चऱचमटेड.
4. हसनैन, नदीम. (2004). जनजातीय भारत. ददल्ऱी, जहवाहर पजब्ऱशर एिंड दडस्रीब्यूटर.

5. 'kekZ] ,- ,u- ,oa ,u- ,e- 'kekZ ¼2000½% lkekftd lkaLd`frd ekuo foKku % vk/kkjHkwr
vo/kkj.kk;sa ,oa fl)kar] vfHkO;fDr izdk'ku] bykgkckn-

B.Sc. SEMESTER – SECOND

 Anthropology L T P C

 ANT : CC -212 - - 2 2

Practical in Methods & Techniques of Social Anthropology

Maximum Marks : 100

Mid Semester - 40
(Ist mid 20+ continuous internal assessment 15+ Attendance 05)

End Semester - 60
Learning Outcomes:

 This paper will acquaint students with the application of social anthropological knowledge by

introducing them with various approaches to application like applied, action and development with

the help of its practical approaches.

The Practical will include the following techniques and method in collection of data in social

anthropology.

 Lectures
Unit-I : Observation 6

Unit-II : Interview, Questionnaire and Schedule 6

Unit-III : Genealogy 6

Unit-IV : Case Study 6

Unit-V : Focus Group Discussion 6

Essential Readings:
1. Notes and Queries in Anthropology (1971). London : Routlege & Kagan Paul.

2. Bernard, H.R. (1990). Research Methods in Cultural Anthropology, New Delhi,

Sage Publications.

3. Berg, B.L. (1995). Qualitative Research Methods for the Social Sciences, London,

Allyn and Bacon.

4. Srivastava, V.K. (Ed.) (2004). Methodology and Fieldwork Oxford University

Press, New Delhi.

5. Sarantabos, S., 1998 (1993), Social Research. London Macmillan.

6. Pelto, P.J., and Goetel. H.P. (1978). Anthropology Research: The Structure of

Inquiry. Cambridge: Cambridge University Press.

7. Delaney, C. (2011). Investigating Culture: An Experimental Introduction to

Anthropology.2
nd

 ed. UK, John Wiley & Sons.

8. Mann, R.S. (1994). Social Change and Social Research. New Delhi, Concept

Publishing Comp. Pvt. Ltd.

9. Baronov, D. (2012). Conceptual Foundation of Social Research Methods 2
nd

. Ed.

London Paradigm Publishers.

10. Stern, P.N. (2011). Essentials of Sccessible Grounded Theory. California, Left

Coast Press.

11. Scales, C.A. (2012). Recording Culture. London, Duke University Press.

 ch- ,l&lh- lsesLVj & f}rh;

 ekuo foKku L T P C

 ANT : CC -212 - - 2 2

 izk;ksfxdh % lkekftd ekuo foKku dh fof/k;k¡ ,oa izfof/k;k¡

vf/kdre vad : 100

feM lsesLVj - 40
(izFke feM 20+lrr vkUrfjd ewY;kadu 15+ mifLFkfr 05½

,.M lsesLVj - 60
yfuZax vkmVdEl
 ;g i= fo|kFkhZ dks muds O;kogkfjd nf̀"Vdks.kksa dh lgk;rk ls vuqiz;ksx] fØ;k'khyrk ,oa fodkl tSls fofHkUu

n`f"Vdks.kksa lfgr ifjp; nsdj lkekftd ekuo'kkL=h; Kku ds vuqiz;ksxksa ls ifjfpr djk;sxkA

lkekftd ekuo foKku esa vk¡dM+k ds ladyu esa fuEufyf[kr fof/k;ksa ,oa izfof/k;ksa dks izk;ksfxdh esa lfEefyr fd;k

x;k gS %

 O;k[;ku

bdkbZ&1 % voyksdu 6

bdkbZ&2 % lk{kkRdkj] iz'ukoyh ,oa vuqlwph 6

bdkbZ&3 % oa'kkoyh 6

bdkbZ&4 % oS;fDrd v/;;u 6

bdkbZ&5 % lewg ladsfUær okrkZyki 6

 vuq'kaflr iqLrdas %
 vaxzsth #ikUrj.k esa n” kkZ;s vuqlkj

B.Sc.

THIRD SEMESTER

ANTHROPOLOGY

Dr.H.S.Gour Vishwavidyalya, Sagar (M.P.)
(A Central University)

B.Sc. Semester – Third

Paper Code Name of Course

ANT : CC -311 Archaeological Anthropology

ANT : CC -312 Practical in Archaeological Anthropology

ANT : SE -311 Tourism Anthropology

B.Sc. SEMESTER – THIRD

 Anthropology L T P C

 ANT : CC - 311 4 - - 4

Archaeological Anthropology

Maximum Marks : 100

Mid Semester - 40
(Ist mid 20+ continuous internal assessment 15+ Attendance 05)

End Semester - 60
Learning Outcomes

The learning outcomes of this paper are :

1. The students will learn about archaeological anthropology and its relationship with other

sciences.

2. They will learn about how the past is reconstructed.

3. They will learn about the methods of understanding the prehistoric culture on the basis of

archaeological finds.

4. From the practical component they will learn about identification and interpretation of

prehistoric tools.

 Lectures

Unit-I : Fundamentals of Archaeological Anthropology: Meaning and Scope of

Different Types of Archaeology : Prehistoric, Proto-historic, Historical and

Classical. Methods of studying Archaeological Anthropology. The

Relationship of Archaeology with Anthropology, Methods of Dating :

Relative and Absolute Dating and their Relevance.

12

Unit-II Geological Time Scale, The Great Ice Age, Stratigraphic and other Evidence

of Quaternary Ice Age : River Terrace, Moraines, Eustatic Fluctuations etc.

Alpine and Himalayan Glaciations and Inter-Glaciations. Stone Tool

Technology and Typology.

12

Unit-III : Age of Paleolithic Savagery : Lower Paleolithic Cultures of Europe

(Abbevillian, Acheulian, Clactonian, Lavalloisean and India (Soan,

Madrasian, Narmada).

Middle Paleolithic Culture of Europe (Mousterian), Flake tools complex in

India and Upper Paleolithic of Europe, Home and cave art and its

significance.

12

Unit-IV : Mesolithic Complex in Northern and Western Europe and Corresponding

Stone Age Industries in India, Barbarism of the First Food Producers.

Chief Features of Neolithic Revolution, Neolithic Complex in India.

12

Unit-V : Metal Age : Copper, Bronze and Iron ages, General Features of Urban

Revolution. The Chief Characteristics and Decay of Indus valley

Civilization, Definition and Types of Megaliths, Distribution and main

Characteristics of Indian Megaliths.

12

Essential Readings:

 Allchin, B. and Raymond (1968). The Birth of Indian Civilization.

Harmondsworth: Penguin Books.

 Bordes, E. (1968). The Old Stone Age. Mc Graw-Hill.

 Burkitt, M. (1963). The Stone Age. NYU Press.

 Burkitt, M. (1929). Our Early Ancestors. Cambridge University Press.

 Shapiro, H. L. (1956). Man Culture and Society (Hindi version also available).

Oxford University Press.

 Bhattacharya, D. K. (1972). Prehistoric Archaeology. Hindustan Publishing Corp.

 Sankalia, H. D. (1964). Stone Age Tools, Families and Techniques. Pune: Deccan

College.

 Weeler, M. (1968). The Indus Civilization. Cambridge University Press.

 Sankalia, H. D. (1977). New Archaeology - Its scope and Application to India.

Lucknow: Ethnographic and Folk Culture Society.

 Allchin and Allchin. (1993). The Rise of Civilization of India and Pakistan.

Cambridge University Press.

 Bhattacharya, D. K. (1979). Old Stone Age Tools and Techniques. Calcutta, K. P.

Bagchi Company.

 Bhattacharya, D. K. (1996). Paleolithic Europe. Netherlands, Humanities Press.

 Phillipson, D. W. (2005). African Archaeology. Cambridge, Cambridge

University Press.

 pkScs jes’k (2007) & iqjkrkfRod ekuo foKku- Hkksiky e/; izns’k fganh xzaFk

vdkneh

 ‘kekZ ,- ,u-(1998) & Hkkjrh; ekuo foKku- vfHkO;fDr izdk’ku] bykgkckn

Additional Readings;

 Childe, V. G. (1936). Man Makes Himself. London: Watts.

 Oakely, K. P. (1949). Man the Tool Maker. British Museum, London.

 Bhattacharya, D. K. (1978). Emergence of Culture in Europe, Delhi, B. R.

Publication.

 etwenkj Mh- ,u- & izkxSfrgkl

 Fagan, B. M. (1983). People of Earth: An Introduction. Boston, Little, Brown &

Company.

 Champion (1984). Prehistoric Europe. New York, Academic Press.

 Mishra, V. N. & Mate, M. S. (1964). Indian Prehistory. Pune: Deccan College.

ch- ,l&lh- lsesLVj & r`rh;

 ekuo foKku L T P C

 ANT : CC -311 4 - - 4

iqjkrkfÙod ekuo foKku

vf/kdre vad : 100

feM lsesLVj - 40
(izFke feM 20+lrr vkUrfjd ewY;kadu 15+ mifLFkfr 05½

,.M lsesLVj - 60

yfuZax vkmVdEl

bl i= ds v/;;u dk vkmVdEl gS %

1- fo|kFkhZ iqjkrkfRod ekuo foKku rFkk bldk vU; foKkuksa ds lkFk lEcU/kksa ds ckjs esa tkusaxsA

2- os vrhr ds iqufuZekZ.k ds ckjs esa tkusaxsA

3- os iqjkrkfRod [kkstksa ds vk/kkj ij izkxSfrgkfld laLd`fr ds fo"k; esa tkusaxsA

4- os O;kogkfjd ?kVdksa ls izkxSfrgkfld midj.kksa dh igpku rFkk O;k[;k ds ckjs esa tkusaxsA

 O;k[;ku
bdkbZ&1 %

iqjkr

dh fof/k;k¡A bdkbZ

iqjkrRo dk ekuo foKku ls laca/k] dky fu/kkZj.k dh fof/k;ka % lkis{k rFkk fujis{k

dky fu/kkZj.k fof/k;ka rFkk mudh izklafxdrkA

12

bdkbZ&2 %

HkwxHkhZ; le; [kaM egku fge ;qx] prqFkZd fge;qx ds Lrj dzfed rFkk vU; lk{; %

unh osfndk;sa fgeks<] lefLFkfrd nksyu vkfn] ,sYil rFkk fgeky; ds fge ;qx rFkk

vUrfgZe;qxA Iywfo;s'ku ,oa bUVj Iywfo;s'kuA

12

bdkbZ&3 %

midj.kksa ds izdkj rFkk muds fuekZ.k dh fof/k;k¡A

” ;wfy;u] DydVksfu;u]

ySosyksf”
laLd`fr;ka¡A

fr ¼eqLrhfj;u½ Hkkjr esa Qyd midj.k m|ksx

”
,oa x̀g dyk vkSj mldk egRoA

12

bdkbZ&4 %

mRrj rFkk if”
hu m|ksx vkjfHkd [kk| mRikndksa }kjk LFkkfir xzkE;rk dk

Lo:iA

”
”

12

bdkbZ&5 %

/kkrq;qx % rkez dkaL; rFkk ykSg ;qx] uxjh; ØzkfUr ds lkekU; y{k.kA

flU/kq ?kkVh lH;rk dh izeq[k fo”
”

12

vuq'kaflr iqLrdas %

 vaxzsth #ikUrj.k esa n” kkZ;s vuqlkj

B.Sc. SEMESTER – THIRD

 Anthropology L T P C

 ANT : CC -312 - - 2 2

Practical in Archaeological Anthropology

Maximum Marks : 100

Mid Semester - 40
(Ist mid 20+ continuous internal assessment 15+ Attendance 05)

End Semester - 60

Learning Outcomes:

The learning outcomes of this paper are :

1. The student should be able to understand the basic concepts and terminology

used in prehistoric archaeology

2. The student should be able to critically examine and understand the

chronological and cultural determinants of Indian prehistory

3. The student should be able to critically examine and understand the practical

approaches of archaeological anthropology

Typo-technological Analysis of Prehistoric Tools: Identification, Interpretation

and Drawings of the tools Types:

Lectures

Unit-I : Core Tool Types 6

Unit-II : Flake Tool Types 6

Unit-III : Blade Tool Types 6

Unit-IV : Microlithic Tool Type 6

Unit-V : Neolithic Tool Type 6

Essential Readings :

1. Bhattacharya, D.K. (1979). Old Stone Age Tools and Techniques. Calcutta,

K.P. Bagchi Company.

2. Sankalia, H.D. (1964). Stone Age Tools. Poona Deccan College.

3. Bhattacharya, D. K. (1996). An Outline of Indian Prehistory. Delhi, Palika

Prakashan.

4. Sankalia, H. D. (1974) Prehistory and Protohistory of India and Pakistan.

Poona, Deccan College.

ch- ,l&lh- lsesLVj & r`rh;

 ekuo foKku L T P C

 ANT : CC -312 - - 2 2

izk;ksfxdh % iqjkrkfÙod ekuo foKku

vf/kdre vad : 100

feM lsesLVj - 40
(izFke feM 20+lrr vkUrfjd ewY;kadu 15+ mifLFkfr 05½

,.M lsesLVj - 60
yfuZax vkmVdEl

bl i= dk yfuZax vkmVdEl gS %

1- fo|kFkhZ izkxSfrgkfld iqjkrRo esa iz;qDr vk/kkjHkwr vo/kkj.kkvksa vkSj vkSj 'kCnkoy dk le>us ldsaxsA

2- fo|kFkhZ izkxSfrgkfld dkykuqØfed rFkk lkaLd`fr fu/kkZjdksa dh lw{erk ls tk¡p djus rFkk le>

ldsaxsA

3- fo|kFkhZ iqjkrkfRod ekuo foKku ds O;kogkfjd n`f"Vdks.k dks lw{erk ls ij[kus vkSj le> ldsaxsA

izkxSfrgkfld midj.kksa dh izdkj&rduhdh fo” gpku] O;k[;k rFkk fofHkUu izdkj ds

midj.kksa dk js[kkfp= cukuk %

O;k[;ku

bdkbZ&1 % dksj midj.k ds izdkj 6

bdkbZ&2 % Qyd midj.k ds izdkj 6

bdkbZ&3 % CysM midj.k ds izdkj 6

bdkbZ&4 % 6

bdkbZ&5 % 6

vuq'kaflr iqLrdas %
 vaxzsth #ikUrj.k esa n” kkZ;s vuqlkj

B.Sc. SEMESTER – THIRD

 Anthropology L T P C

 ANT : SE -311 2 - - 2

Tourism Anthropology

Maximum Marks : 100

Mid Semester - 40
(Ist mid 20+ continuous internal assessment 15+ Attendance 05)

End Semester - 60

Learning Outcomes:

The learning outcomes of this paper are :

1. The students will learn about the historical development of the tourism and

tourism anthropology and how anthropology can contribute to the

understanding of tourism.

2. They will also learn about various types of tourism and communization of

culture for tourism and the impact of tourism on cultural degradation.

3. They will also about tourism in relation to globalization and local economy.

 Lectures

Unit-I : Tourism- Definition, History, and Subject Matter 6

Unit-II : Theoretical Concerns: Anthropological aspects of tourism 6

Unit-III : Branches of Tourism; Tourism and The Commoditization of

Culture or Cultural Degradation.

6

Unit-IV : Role of Museums and other Branches of the Cultural

Industries (Including Music, Art, And Food) in Tourism

Economies; Tourism and Local and Global Mobility.

6

Unit-V : Tourism as Pilgrimage, Tourist as Ethnographer, Authenticity

Issues.

6

Essential Readings

1. Chambers, E. (2000). Native Tours: The Anthropology of Travel and Tourism.

Prospect Heights: Waveland.

2. Gmelch, S.B. (2004). Tourists and Tourism: A Reader. Long Grove: Waveland.

3. Dann, G. (2002). The Tourist as a Metaphor of the Social World. Wallingford:

CAB International.

4. Nash, D. (1996). Anthropology of Tourism. New York: Pergamon.

5. Kirshenblatt-Gimblett, B.(1998). Destination Culture: Tourism, Museums, and

Heritage. University of California Press.

6. Lippard, LR. (1999). On the Beaten Track: Tourism, Art and Place. New Press.

7. Picard, M. and Wood, R. (1997). Tourism, Ethnicity, and the State in Asian and

Pacific Societies. University of Hawai Press.

8. Tomaselli, K. G. (2012). Cultural Tourism and Identity, London, Brill.

Additional Readings;

1. Crick, M. (1995). The Anthropologist as Tourist: An Identity in Question. In

Lanfant MF, Allcock JB, Bruner EM (eds.) International Tourism: Identity and

Change. London: Sage. 205-223.

2. Dann, G.M.S., Nash, D. and Pearce, P.L. (1988). Methodology in Tourism

Research. Annals of Tourism Research. 15:1-28.

3. Graburn, N.H.H. (1977). Tourism: The Sacred Journey. Hosts and Guests: The

Anthropology of Tourism. Valene L. Smith, ed. Philadelphia: University of

Pennsylvania Press. 33-47.

4. Crick, M. (1994). Anthropology and the Study of Tourism: Theoretical and

Personal Reflections. In Crick M (eds.). Resplendent Sites, Discordant Voices:

Sri Lankans and International Tourism. Chur, Switzerland: Harwood Publishers.

5. Richard, B. (1992). Alternative Tourism: The Thin Edge of the Wedge. In

Valene Smith and Eadington Tourism (eds.). Alternatives: Potentials and

Problems in the Development of Tourism. University of Pennsylvania Press.

6. Wood, R. (1997). Tourism and the State: Ethnic Options and the Construction of

Otherness. In Picard and Wood Tourism, Ethnicity and the State in Asian and

Pacific Societies. University of Hawai Press.

 ch- ,l&lh- lsesLVj & r`rh;

 ekuo foKku L T P C

 ANT : SE - 311 2 - - 2

 Ik;ZVu ekuo foKku

 vf/kdre vad : 100

 feM lsesLVj - 40
 (izFke feM 20+lrr vkUrfjd ewY;kadu 15+ mifLFkfr 05½

 ,.M lsesLVj - 60
yfuZax vkmVde

bl i= ds v/;;u dk vkmVdEl gS %

1- fo|kFkhZ Ik;ZVu ,oa i;ZVu ekuo foKku ds ,sfrgkfld fodkl ds ckjs esa tkusaxs rFkk fdl izdkj ekuo foKku i;ZVu

esa ;ksxnku ns ldrk gSA

2- os i;ZVu ds fofHkUu izdkj rFkk i;ZVu gsrq laLd`fr ds lkE;hdj.k ,oa lkaLd`frd voufr ij i;ZVu ds izHkko ds ckjs

esa tkusaxsA

3- os i;ZVu ds oS'ohdj.k rFkk LFkkuh; vFkZO;oLFkk ds lEcU/k esa tkusaxsA

 O;k[;ku

bdkbZ&1 % oLrqA 6

bdkbZ&2 % lS)kfUrd izlax % Ik;ZVu v/;;u esa ekuooSKkfud nf̀"Vdks.kA 6

bdkbZ&3 %
6

bdkbZ&4 % laxzgky; rFkk vU; lkaLd`frd m|ksxksa dh Hkwfedk ¼laxhr] dyk rFkk vkgkj

lfgr½] Ik;ZVu rFkk LFkkuh; ,oa oSf” od vFkZO;oLFkk dk lEcU/kA

6

bdkbZ&5 % rhFkZ ;k=k ds :Ik esa Ik;ZVu] ùoa'ko.kZufoKkuh ds :Ik esa Ik;ZVd] izkekf.kdrk ds

eqn~nsA

6

vuq'kaflr iqLrdas %
 vaxzsth #ikUrj.k esa n” kkZ;s vuqlkj

B.Sc. SEMESTER – FORTH

 Anthropology L T P C

 ANT : CC - 411 4 - - 4

Tribal Anthropology

Maximum Marks : 100
Mid Semester - 40

(Ist mid 20+ continuous internal assessment 15 Attendance 05)

End Semester - 60

Learning Outcomes

The learning outcomes of this paper are:

1. The students will learn about the concepts of tribes, their classification and

distribution.

2. They will learn about how tribes are linked with the wider world.

3. They will also learn about peasantry and how it is related to tribes.

4. From the practical component they will learn to read original ethnographies and

extract relevant information from the same.

 Lectures

Unit-I : Concept of Tribe, Scheduled Tribes and Particularly Vulnerable

Tribal Groups. Tribes in India: Classification and Distribution

based on Economic, Cultural, Linguistic and Racial Elements.

Distribution of Particularly Vulnerable tribal Groups (PVTGs) of

India

12

Unit-II : Tribal Development: Sustainable Development, Pre-

independence and Post-independence Era. Constitutional

Safeguards for the Tribals.

12

Unit-III : National Draft for Tribal Policies in India. Problems of Tribals:

Land Alienation, Tribal Education, Tribal Health, Displacement,

Rehabilitation.

12

Unit-IV : Economy: Forest Policies, Forest Tribes Interaction, Shifting

Cultivation, Deforestation, Tribal Craft, Status of Women.

12

Unit-V : Role of Anthropologists and NGOs in tribal Development.,

Approaches for Sustainable Tribal Development: ITDA, TSP,

Fifth and Sixth Schedules, and Tribal Movements.

12

Essential Readings :

1. Behera, D.K and Georg pfeffer. Contemporary Society Tribal Studies,

Volume I to VII. New Delhi: Concept Publishing Company

2. Vidarthy, L.P. and Rai. (2002). Applied Anthropology in India. New Delhi:

Kitab Mahal.

3. Vidarrthy.L.P. and B.N. Sahay.(1980). Applied Anthropology and

Development in India. New Delhi: National Publishing House.

4. Munshi, I. (2012). The Adivashi Question: Issues of Land, Forest, and

Liveihood, New Delhi: Orient Blackswan Pvt. Ltd.

5. Virginious, X. (2014). Report of the High Level Committee on Socio-

Economic, Health and Educational Status of Tribal Communities of India,

Ministry of Tribal Affairs, Government of India.

6. Sengupta, N. (1988). Reappraising Tribal Movements – I to V, Economic

and Political Weekly. 943-945, 1003-1005, 1054-1055, 1111-1112, 1153-

1154.

7. Virginious, X. (1999). Tribes as Indigenous People of India in Economic

and Political Weekly, 3589-3595.

8. Beteille, A. (1998). The Idea of Indigenous People in Current

Anthropology, 39, 2, 187-192.

9. Srivastava, V. K. (2008). Concept of ‘ Tribe’ in the Draft National Tribal

Policy Economic and Political Weekly, 29-35.

10. Behera, D.K and Georg pfeffer. Contemporary Society Tribal Studies,

Volume I to VII. New Delhi: Concept Publishing Company.

Additional Readings;

1. The Gazette of India: Ministry of Law and Justice. 2007. The Scheduled

Tribes and Other Traditional Forest Dwellers (Recognition of Forest

Rights) Act, 2006. New Delhi.

2. The Gazette of India: Ministry of Tribal Affairs. 2012. The Scheduled

Tribes and Other Traditional Forest Dwellers (Recognition of Forest

Rights) Amendment Rules, 2012. New Delhi.

3. Government of India: Department of Social Justice. 1965. The Report of the

Advisory Committee on the Revision of the Lists of Scheduled Caste and

Scheduled Tribes.

ch- ,l-lh- lsesLVj & prqFkZ

 ekuo foKku L T P C

 ANT : CC - 411 4 - - 4

 tutkrh; ekuofoKku

vf/kdre vad : 100
feM lsesLVj - 40

(izFke feM 20+lrr vkUrfjd ewY;kadu 15+ mifLFkfr 05½

,.M lsesLVj - 60
yfuZax vkmVdEl

bl i= dk yfuZax vkmVdEl gSa %

1- fo|kFkhZ tutkfr;ksa dh vo/kkj.kkvksa] muds oxhZdj.k rFkk forj.k ds ckjs esa tkusaxsA

2- os bl ckjs esa Hkh tkusaxs fd tutkfr;k¡ O;kid fo'o ls dSls tqM+h gSaA

3- os fdlkuksa ds ckjs esa Hkh tkusaxs rFkk ;g tutkfr;ksa ls dSls lEcfU/kr gSaA

4- os O;kogkfjd ?kVd ls okLrfod ùtkfro.kZu dk v/;;u djsaxs rFkk mlh ds vuq:Ik fu"d"kZ

fudkyasaxsA

 O;k[;ku
bdkbZ&1% tutkfr] vuqlwfpr tutkfr ,oa fo'ks"k :Ik ls detksj tutkfr ¼ih-Ogh-Vh-th-½

dh vo/kkj.kkA Hkkjrh; tutkfr % vkfFkZd] lkaLd`frd] Hkk"kk;h ,oa iztkrh; rRo

ds vk/kkj ij oxhZdj.k rFkk fo'ks"k :Ik ls detksj tutkfr lewgksa ¼ih-Ogh-Vh-

th-½ dk forj.kA

12

bdkbZ&2%

tutkrh; fodkl % lrr fodkl] Lora=rk iwoZ ,oa Ik'pkr~ dk ;qx] vuqlwfpr

tutkfr ds fy, iznÙk laoS/kkfud laj{k.kA

12

bdkbZ&3% Hkkjrh; tutkfr gsrq tutkrh; uhfr lEcfU/kr jk"Vªh; izk:iA tutkrh;

leL;k % Hkwfe gLrkarj.k] tutkrh; f'k{kk] tutkrh; LokLF;] iquokZl ,oa

foLFkkiuA

12

bdkbZ&4% vkfFkZd laxBu % ou uhfr] ou ,oa tutkrh; ikjLifjd O;ogkj] >we [ksrh]

fuoZuhdj.kA

tutkrh; dyk] efgykvksa dh fLFkfrA

12

bdkbZ&5% tutkrh; fodkl esa ekuo foKku ,oa xSj&ljdkjh laLFkkvksa dh HkwfedkA

tutkfr;ksa esa LFkk;h fodkl dk ,izksp % vkbZ-Vh-Mh-,-] Vh-,l-ih-] ik¡poha ,oa

NBoha vuqlwphA tutkrh; vkUnksyuA

12

vuq'kaflr iqLrdas %
 vaxzsth #ikUrj.k esa n” kkZ;s vuqlkj

B.Sc. SEMESTER – FORTH

 Anthropology L T P C

 ANT : CC - 412 - - 2 2

Practical in Material Culture, Museology and Computer Application

Maximum Marks : 100
Mid Semester - 40

(Ist mid 20+ continuous internal assessment 15+ Attendance 05)

End Semester - 60

Learning Outcome:

1. Students will learn different aspects of material culture in simple societies.

2. From the research project component they will study and understand the

material culture of a cultural group.

3. They will learn about different museums and different preservation

techniques.

4. They will be able to identify and use basic computer component and uses.

 Practicals

Unit-I : Material Culture :

Basic Outline of Material Culture

(a) Food Gathering (b) Hunting

(c) Fishing (d) Agriculture

(e) Fire Making (f) Land and Water Transport

(g) Musical Instruments (h) Types of Habitations.

6

Unit-II : Research Project :

To Prepare a Research Project Pertaining to any of the

Cultural Group of Material Culture

6

Unit-III : Museology :

Definition, Concept and Types of Museum; Importance of

Anthropological Museum and Basic Techniques of

Preservation.

6

Unit-IV : Computer Application :

Application of Computer in Anthropological study and

Research; Face to Face with Computer and Basic

Knowledge of its Accessories

6

Unit-V : Computer Application :

Introduction and Hands-on Practice of MS-Word, MS-Excel

and MS-Power- Point

6

Essential readings:

1. Cohen, Y. A. (1968). Man in Adaptation; The Cultural Present.

Chicago: Aldine Pub. Co.

2. Redfield, R. (1965). Peasant Society and Culture an Anthropological
Approach to Civilization. Chicago [u.a.]: Univ. of Chicago Press.

3. Lee, R. B. and DeVore, I. (1969). Symposium on Man the Hunter, Man
the Hunter. Chicago:Aldine Pub. Co.

4. Dillion, R. S. (1969). Sacred Grove: Essays on Museums. New York:

Simon and Schuster,.

5. Judy, D. (1999). Practical Evaluation Guide: Tools for Museums and

Other Informal Educational Settings. Walnut Creek, Cal.: AltaMira

Press,

6. Ronald, F.A. (2016). Statistical Methods for Research Workers. New

Delhi, Agri Biovet Press.

Additional Readings;

1. Pearce, Susan M. Museums, Objects and Collections: A Cultural Study.

Leicester, U.K.: Leicester University Press, 1992

 ch- ,l&lh- lsesLVj & prqFkZ
 ekuo foKku L T P C

 ANT : CC - 412 - - 2 2

 izk;ksfxdh % HkkSfrd laLd`fr] laxzgky; foKku rFkk dEI;wVj vuqiz;ksx

vf/kdre vad : 100
feM lsesLVj - 40

(izFke feM 20+lrr vkUrfjd ewY;kadu 15+ mifLFkfr 05½

,.M lsesLVj - 60
yfuZax vkmVdEl %

bl i= dk yfuZax vkmVdEl gS %

1- fo|kFkhZ ljy lektksa dh HkkSfrd laLd`fr ds fofHkUu vk;keksa ds ckjs esa lh[k ldsaxsA

2- vuqla/kku ifj;kstuk ds ?kVd }kjk os fdlh lkaLd`frd lewg dh HkkSfrd laLd`fr dk v/;;u

vkSj mlds ckjs esa le> ldsaxsA

3- os fofHkUu laxzgky;ksa ds ckjs esa vkSj muds laj{k.k dh izfof/k;ksa dks lh[k ldsaxsA

4- os dEI;wVj ds fofHkUu ?kVdksa dks igpkuuk vkSj mldh mi;ksfxrk dks lh[k ldsaxsA

 izk;ksfxdh
bdkbZ&1 % HkkSfrd laLd`fr %

HkkSfrd laLd`fr dh vk/kkjHkwr :ijs[kk %

¼d½ [kk|&laxzg.k ¼[k½ vk[ksV

¼M-½ vfXu izToyu ¼p½ Fky ,oa ty ifjogu

¼N½ laxhr midj.k vkSj ¼t½ vkoklksa ds izdkj

6

bdkbZ&2 % vuqla/kku ifj;kstuk %
fdlh Hkh lkaLd`frd lewg dh HkkSfrd laLd`fr ls lEcfU/kr ,d vuqla/kku

ifj;kstuk rS;kj djukA

6

bdkbZ&3 % laxzgky; foKku %
izdkj] ekuo foKku laxzgky; dk egRo

rFkk ifjlaj{k.k dh vk/kkjHkwr izfof/k;k¡A

6

bdkbZ&4 % dEI;wVj vuqiz;ksx %
ekuo foKku ds v/;;u vkSj vuqla/kku ds {ks= esa dEI;wVj ds vuqiz;ksx(

dEI;wVj rFkk mldh lkefxz;ksa ds vk/kkjHkwr Kku ls ifjfpr gksukA

6

bdkbZ&5 % dEI;wVj vuqiz;ksx %
,e,l&oMZ] ,e,l&,Dlsy rFkk ,e,l&ikWoj&ikWb.V dh tkudkjh izkIr

djuk rFkk vH;kl djuk

6

vuq'kaflr iqLrdas %
 vaxzsth #ikUrj.k esa n” kkZ;s vuqlkj

B.Sc. SEMESTER – FOURTH

 Anthropology L T P C

 ANT : SE – 411 2 - - 2

Public Health and Epidemiology

Maximum Marks : 100
Mid Semester - 40

(Ist mid 20+ continuous internal assessment 15+ Attendance 05)

End Semester - 60

Learning Outcome:

The learning outcomes of this paper are :

1. The students will learn about basic concepts of health and disease.

2. They will also learn about various environmental determinants of health.

3. They will learn about the basics of epidemiology.

4. They will learn about communicable and non-communicable diseases.

5. They will learn about the basics of health planning and management with

special reference to India.

 Lectures

Unit-I : Concept of Health and disease. Health and Culture. Public

health : basic concept and dimensions. Government Health

Infrastructure. Importance of Social Science and Biological

Science in Health Care.

6

Unit-II : Environmental and Health : Biological, Chemical and Physical

agents in Environment affecting human health. Ecological

Model of Public health. Current legal provisions, policies and

practices associated with Environmental Health and intended to

improve Public Health.

6

Unit-III : Epidemiology : Principles and Methods. Epidemiological

Variables and Attributes. Applications of Epidemiological

Techniques in Public Health. Concept and Methods of Genetic

Epidemiology. Importance of Genetics in Public Health.

6

Unit-IV : Epidemiology of Communicable and non-communicable

disease : HIV/AIDS : Understanding Etiology. Preventive

Measures for Cardiovascular and life style diseases.

6

Unit-V : Health planning and management. Health Planning in India.

National Health Policy. Statistical methods used for

epidemiological studies.

6

Essential Readings:

1. Park and Park (2019) Park's Text book of Preventive & Social Medicine,

Publishers – Banarasidas Bhanot, Jabalpur.

2. Gordis, L. (2004). Epidemiology. Third edition. Philadelphia: Elsevier Saunders.

3. Remington, P.L., Brownson, R.C., and Wegner, M.V. (2010). Chronic Disease

Epidemiology and Control. American Public Health Association.

4. Pagano, M. and Gauvreau, K. (2000). Principles of Biostatistics. Belmont, CA:

Wadsworth.

5. Lee, L.M. (2010). Principles and Practice of Public Health Surveillance. Oxford

University Press

6. Turnock, B. (2011). Essentials of Public Health. Jones & Bartlett Publishers

7. Merson, M., Black, R.E., and Mills, A. (2006). International Public Health:

Diseases, Programs, Systems and Policies. Jones & Bartlett Learning.

8. Aschengrau, A. and Seage, G.R. (2008). Essentials of Epidemiology in Public

Health. Boston, Massachusetts.

9. Cavalli-Sforga, L.L. (2015).The Genetics of Human Populations. New York,

Dover Pub.

10. Bhende, Asha A. (2015). Principles of Population Studies. Mumbai, Himalaya

Pub.

11. Kala, A.K. (2004). Tribal Health and Medicine. New Delhi, Concept Publishing

Comp,Pvt. Lmd.

 Calabrese, J.D. (2013). A Different Medicine. New York, Oxford

Additional readings:

1. Turnock, B. (2011). Public Health. Jones & Bartlett Publishers.

2. Edberg, M. (2013). Essentials of Health Behavior. Social and Behavioral

Theory in Public Health. Second Edition, Jones and Bartlett Publishers.
\

3. Griffith, J.R. and White, K.R. (2010). The Well-Managed Healthcare

Organization. Health Administration Press: Chicago, IL.

4. Kovner, A.R., McAlearney, A.S. and Neuhauser, D. (2013). Health Services

Management: Cases, Readings, and Commentary. 10th Ed. Chicago, IL: Health

Administration Press.

ch- ,llh- lsesLVj & prqFkZ
 ekuo foKku L T P C

 ANT : SE - 411 2 - - 2

 tuLokLF; ,oa egkekjh foKku

vf/kdre vad : 100
feM lsesLVj - 40

(izFke feM 20+lrr vkUrfjd ewY;kadu 15+ mifLFkfr 05½

,.M lsesLVj - 60
yfuZax vkmVdEl %

1- fo|kFkhZ LokLF; vkSj chekjh dh vk/kkjHkwr vo/kkj.kkvksa ds ckjs tkusaxsA

2- os LokLF; ds fofHkUu Ik;kZoj.kh; fu/kkZjdksa ds ckjs esa tkusaxsA

3- os egkekjh foKku dh ewy ckrsa lh[kasxsA

4- os lapkjh vkSj xSj&lapkjh jksxksa ds ckjs esa tkusaxsA

5- os Hkkjr ds fo'ks"k lanHkZ esa LokLF; ;kstuk vkSj izcU/ku dh ewy ckrsa lh[kasxsA

 O;k[;ku
bdkbZ&1% LokLF; vkSj jksx dh vo/kkj.kkA LokLF; vkSj laLd`frA lkoZtfud LokLF; %

vk/kkjHkwr vo/kkj.kk vkSj vk;keA ljdkjh LokLF; v/kkslajpukA LokLF;

ns[kHkky essa lkekftd foKku vkSj tSfod foKku dk egRoA

6

bdkbZ&2% Ik;kZoj.k vkSj LokLF; % Ik;kZoj.k ds tSfod jklk;fud vkSj HkkSfrd dkjd tks

ekuo LokLF; dks izHkkfor djrs gSaA lkoZtfud LokLF; dk ikfjfLFkfrd

ekWMyA lkoZtfud LokLF; ,oa Ik;kZoj.kh; LokLF; dks csgrj cukus gsrq

orZeku dkuwuh izko/kku] uhfr;k¡ ,oa m|eA

6

bdkbZ&3% egkekjh foKku % fl)kUr vkSj izfof/k;k¡A egkekjh foKku ds dkjd ,oa

miknkuA tu LokLF; gsrq egkekjh foKku ds rduhdksa ds vuqiz;ksxA

vkuqokaf'kd egkekjh foKku dh vo/kkj.kk ,oa izfof/k;k¡A lkoZtfud LokLF; esa

vkuqokaf'kdh dk egRoA

6

bdkbZ&4% laØked ,oa vlaØked jksxksa dh egkekjh foKkuA ,pvkbZoh@,M~l % dkjd

,oa funkuA gǹ; jksx vkSj thou 'kSyh dh chekfj;ksa ds fy, fuokj.k ds

mik;A

6

bdkbZ&5% LokLF; ;kstuk vkSj izcU/kuA Hkkjr esa LokLF; ;kstukA jk"Vªh; LokLF; uhfrA

egkekjh foKku ds v/;;u ds fy, mi;ksx fd;s tkus okyh lkaf[;dh;

izfof/k;k¡A

6

vuq'kaflr iqLrdas %
 vaxzsth #ikUrj.k esa n” kkZ;s vuqlkj

B.Sc.

FIFTH SEMESTER

2019-21

ANTHROPOLOGY

Dr.H.S.Gour Vishwavidyalya, Sagar (M.P.)

(A Central University)

B.Sc. Semester – Fifth

Paper Code Name of Course

ANT : EC -511

Human Biology

ANT : EC -512

Practical in Serology and

Dermatoglyphics

ANT : SE -511

Business and Corporate

Anthropology

B.Sc. SEMESTER – FIFTH

 Anthropology L T P C

 ANT : EC -511 4 - - 4

Human Biology

Maximum Marks : 100
Mid Semester - 40

(Ist mid 20+ continuous internal assessment 15+ Attendance 05)

End Semester - 60

Learning Outcomes

The learning outcomes of this paper are:

1. The students will learn about the Human Genetics.

2. They will learn about the mechanisms of human adaptability.

3. They will learn about the Human Growth and Nutrition.

4. They will learn about the basic concepts of Biological demography.

 Lectures

Unit-I : Human Genetics: Aims and Scope, Cell: Cell Division, Role

of Mitotic and Meiotic Cell Division. Chromosomes, Genes:

Concept of DNA and RNA. Laws of Heredity, Mechanism of

Heredity. Type of Inheritance: Sex Linked, Autosomal,

Dominant and Recessive.

12

Unit-II : Inheritance of ABO Blood Groups and PTC, Genetic

Counseling, Cloning. Difficulties in Studying Human

Genetics, Methods of Investigation in Human Genetics:

Population Genetics, Biochemical Genetics and Cyto

Genetics; Twin Methods, Pedigree Method.

12

Unit-III : Ecology: Definition and Scope, Varieties of Human

Ecosystems, Environmental Pollution.

Human Growth and Development: Definition and Scope,

Methods of Studying Human Growth: Longitudinal, Semi-

Longitudinal and Cross-Sectional.

12

Unit-IV : Nutritional Requirements for Normal Growth, Malnutrition,

Under-Nutrition. Retarded Growth, Growth Spurt, Ageing,

Nutritional Requirements for Normal Growth, Malnutrition,

Under-Nutrition.

12

Unit-V : Biological Demography: Definition Importance and Scope,

Demographic Profiles: Fertility, Mortality, Morbidity and

Migration.

12

Essential Readings:

1. Bogin B. (1999) Patterns of human growth. Cambridge University Press.

2. Frisancho R. (1993) Human Adaptation and Accommodation. University of

Michigan Press.

3. Cameron N and Bogin B. (2012) Human Growth and Development. Second

edition, Academic press Elsevier.

4. Harrison GA and Howard M. (1998). Human Adaptation. Oxford University

Press.

5. Harrison GA, Tanner JM, Pibeam DR, Baker PT. (1988). Human Biology.

Oxford University Press.

6. Malina RM, Bouchard C, Oded B. (2004) Growth, Maturation, and Physical

Activity. Human Kinetics.

7. McArdle WD, Katch FI, Katch VL. (2001) Exercise Physiology: Energy,

Nutrition, and Human Performance.

8. Singh I, Kapoor AK, Kapoor S. (1989). Morpho-Physiological and

demographic status of the Western Himalyan population. In Basu and Gupta

(eds.). Human Biology of Asian Highland Populations in the global context.

9. Sinha R and Kapoor S. (2009). Obesity: A multidimensional approach to

contemporary global issue. Dhanraj Publishers. Delhi.

10. Griffiths AJF. (2002). Modern Genetic Analysis: Integrating Genes and

Genomes. WH Freeman Press.

11. Griffiths AJF, Wessler SR, Carroll SB, Doebley J. (2011). An Introduction

to Genetic Analysis. Macmillan Higher Education.

12. Cavalli-sforza LL, Menozzi P, Piazza A (1994). History and Geography of

Human Genes. Princeton University.

13. Cummings MR (2011). Human Heredity: Principles and Issues.

Brooks/Cole, Cengage Learning

14. Jobling M, Hurls M and Tyler-Smith C. (2004). Human Evolutionary

Genetics: Origins, Peoples & Disease. New York: Garland Science.

15. Lewis R. (2009). Human Genetics: Concepts and Application. The

McGraw−Hill Companies, Inc.

16. Patch C. (2005). Applied Genetics in Healthcare. Taylor & Francis Group

17. Vogel F. and Motulsky A.G. (1996). Human Genetics. Springer, 3rd revised

edition.

Additional Readings:

1. Strachan, T. and Read, A.P. (2004). Human Molecular Genetics.

Garland Science.

2. Brown, T.A. (2007). Genomes. Garland Science.

3. Snustad, D.P. and Simmons, M.J. (2006). Principles of Genetics, Fourth

Edition, John

4. Giblett, E.R. (1969). Genetic Markers in Human Blood. Blackwell Scietific,

Oxford.

5. Kapoor, A.K. and Kapoor, S. (1995) Biology of Highlanders. Vinod

Publisher and Distributor.

6. Kathleen, K. (2008). Encyclopedia of Obesity. Sage Publication.

ch- ,llh- lsesLVj & iape

 ekuo foKku L T P C

 ANT : EC - 511 4 - - 4

tSfod ekuo foKku

vf/kdre vad : 100
feM lsesLVj - 40

(izFke feM 20+lrr vkUrfjd ewY;kadu 15+ mifLFkfr 05½

,.M lsesLVj - 60
yfuZax vkmVdEl

bl i= dks lh[kus dk vkmVdEl gS %

1- Nk= tSfod fofHkUurk ds fofHkUu fpUgdksa ds mi;ksx ds ckjs esa lh[ksaxsA

2- os ekuo ds vuqdwy {kerk ds ra= ds ckjs esa lh[kasxsA

3- os O;kogkfjd ?kVdksa ls tSfod fofo/krk ds ekiu esa jDr lewg ,aVhftUl rFkk RopkjSf[kdh y{k.kksa ds

mi;ksx ds ckjs esa lh[ksaxsA

 O;k[;ku
bdkbZ&1% ekuo vkuqoaf”

dksf” kdk % dksf” kdk foHkktu] lelw=h ,oa v)Zlw=h dksf” kdk foHkktu dh

HkwfedkA

xq.klw=] thu] Mh+ +,u+ +, +rFkk vkj- ,u- ,+ + dh vo/kkj.kk] vkuqokaf'kdrk dk

fu;e] vkuqoaf” kdh dh fØ;kfof/kA

vkuqokaf'kdrk ds izdkj % fyax lgyXu] vkVkslksey] izHkkoh rFkk vizHkkohA

12

bdkbZ&2%

, ch vks jDr lewg rFkk ih Vh lh dh vkuqoaf” kdrk] vkuqoaf” kd ijke” kZ]

DyksfuaxA

ekuo vkuqoaf” kdh ds v/;;u esa vkus okyh dfBukbZ;k¡] ekuo vkuqoaf” kdh ds

” kdh] thojlk;fud vkuqoaf” kdh] dksf” kdk

vkuqoaf” kdh] ;et ,oa oa” kkoyh fof/k;k¡ A

12

bdkbZ&3% fo” o dh izeq[k iztkfr;ka ,oa muds izeq[k mi[kM] Hkkjr ds iztkrh; rRo]

iztkrh; oxhZdj.k A

]

A

vuqnS/;Z rFkk

vuqizLFkdkV (cross-sectional) fof/k;k¡A

12

bdkbZ&4% ”]

eafnr lao`f)] izosx] o;kso`f)A

12

bdkbZ&5% ” ; % iztuu

{kerk] e`R;qnj] :X.krk ,oaA

12

vuq'kaflr iqLrdas %
 vaxzsth #ikUrj.k esa n” kkZ;s vuqlkj

B.Sc. SEMESTER – FIFTH

 Anthropology L T P C

 ANT : EC -512 - - 2 2

Practical in Serology and Dermatoglyphics

Maximum Marks : 100
Mid Semester - 40

(Ist mid 20+ continuous internal assessment 15+ Attendance 05)

End Semester - 60

Learning Outcomes

The learning outcomes of this paper are:

1. The students will learn about serology, dermatoglyphics and its scope along

with applications.

2. From the practical component they will learn about recording, determining

and comparing fingerprints.

3. They will learn about the measuring techniques of colour blindness.

4. They will also learn about the physiological measurement by various

parameters.

Unit-I : ABO and Rh Blood Groups 6

Unit-II : Colour Blindness 6

Unit-III : Physiology – Blood Pressure, Pulse Rate, Body Temperature. 6

Unit-IV : Dermatoglyphics – Methods of Taking Palm and Finger Prints

and their analysis.

6

Unit-V : Practical in Growth Status, Obesity Assessment & Nutritional

Assessment.
6

 * Each candidate has to conduct the above experiments on atleast 10 subjects.

ch- ,llh- lsesLVj & iape

 ekuo foKku L T P C

 ANT : EC – 512 - - 2 2

izk;ksfxdh % jDr foKku ,oa RopkjS[kh; foKku

vf/kdre vad : 100
feM lsesLVj - 40

(izFke feM 20+lrr vkUrfjd ewY;kadu 15+ mifLFkfr 05½

,.M lsesLVj - 60

yfuZax vkmVdEl:
bl i= yfuZax vkmVdEl gS %

1- fo|kFkhZ jDrfoKku] RopkjSf[kdhfoKku ¼MesZVksXysfQDl½ vkSj vuqiz;ksxksa lfgr buds {ks=

ds ckjs esa le>saxsA

2- O;kogkfjd ?kVd ls os vaxqyh fpUgksa rFkk gFksyh fpUgksa dh vfHkys[ku ¼fjdkWfMZax½ ,oa rqyuk ds

ckjs esa tkuaasxsA

3- os o.kkZU/krk ds ekiu izfof/k ds ckjs esa tkusaxsA

4- os fofHkUu ekin.Mksa }kjk 'kkjhfjdh ekiu ds ckjs esa Hkh tkusaxsA

O;k[;ku

vkuqokaf” kd y{k.k

bdkbzZ&1 , ch vks rFkk vkj,p jDr lewg 6

bdkbzZ&2 o.kkZU?kzrk 6

bdkbzZ&3 fQft;ksykWth & jDr pki]

bdkbzZ&4 RopkjS[kh;foKku & gFksyh ,oa vaxqyh ds fpUgksa dks ysus dh fof/k;k¡ rFkk mudk 6

fo ys"k.k

bdkbzZ&5 lao`f) izfLFkfr] 6

 * izR;sd fo|kFkhZ mijksDr lHkh izk;ksfxd dk;Z 10 O;fDr;ksa ij lEiUu djsaxsA

vuq'kaflr iqLrdas %
 vaxzsth #ikUrj.k esa n” kkZ;s vuqlkj

B.Sc. SEMESTER – FIFTH

 Anthropology L T P C

 ANT : SE - 511 2 - - 2

Business and Corporate Anthropology

Maximum Marks : 100
Mid Semester - 40

(Ist mid 20+ continuous internal assessment 15+ Attendance 05)

End Semester - 60

Learning Outcome:

The learning outcomes of this paper are:

1. The students will learn about the corporate and business world and what

anthropology can do to understand this world better.

2. They will also learn about consumer behaviour, globalization, and methods of

conducting research in business world.

 Lectures

Unit-I : Business and Corporate Anthropology: History and Subject

Matter.

6

Unit-II : Applied Anthropology in Industry, Application of the

Ethnography in Business Management.

6

Unit-III : Anthropology and Consumer Behaviour. 6

Unit-IV : Globalization, International Trade and Anthropology. 6

Unit-V : Techniques for Conducting Fieldwork for Business

Organizations.

6

 Essential Readings:

1. Jordan, Ann T. : Business Anthropology. Waveland Press, Long Grove, Illinois.

2. Rita M Denny : Handbook of Anthropology in Business by.

Additional Readings;

1. Whyte, W.F. (1948) : Incentives for Productivity: The Case of the Bundy Tubing

Company Applied Anthropology 7(2):1-16

2. Gardner, Burleigh B. (1978) : Doing Business with Management. In Applied

Anthropology in America, Elizabeth M. Eddy and William Partridge (Eds.).New

York: Columbia University Press. Pp.245- 260.

3. Advanced reading in Business Anthropology edited by Robert Guang Tian,

Daming Zhu, Alfons van Marrewijk.

ch- ,llh- lsesLVj & iape

 ekuo foKku L T P C

 ANT : SE -511 2 - - 2

 O;kikj ,oa dkWiksZjsV ekuo foKku

vf/kdre vad : 100
feM lsesLVj - 40

(izFke feM 20+lrr vkUrfjd ewY;kadu 15+ mifLFkfr 05½

,.M lsesLVj - 60

yfuZax vkmVdEl:
bl i= yfuZax vkmVdEl gS %

1- fo|kFkhZ dkWiksZjsV vkSj O;kolkf;d nqfu;k ds ckjs esa tkusaxs rFkk bls csgrj le>us ds fy, ekuo

foKku D;k ;ksxnku ns ldrk gSA

2- os miHkksDrk O;ogkj] Hkwe.Myhdj.k vkSj O;kolkf;d nqfu;k esa vuqla/kku djus dh izfof/k;ksa dks lh[k

ldsaxsA

 O;k[;ku

bdkbZ&1 % O;kikj ,oa dkWjiksjsV ekuo foKku % bfrgkl ,oa 6

bdkbZ&2 % m|ksx esa O;ogkfjd ekuo foKku] O;olk; izcU/ku esa u`tkfrfoKku ds vuqiz;ksxA 6

bdkbZ&3 % ekuo foKku rFkk miHkksDrk O;ogkjA 6

bdkbZ&4 % oS” 6

bdkbZ&5 % O;kikfjd laxBuksa ds fy, {ks=h; dk;Z lapkyu dh izfof/k;k¡ 6

vuq'kaflr iqLrdas %
 vaxzsth #ikUrj.k esa n” kkZ;s vuqlkj

B.Sc. SEMESTER – SIXTH

 Anthropology L T P C

 ANT : EC -611 - - - 6

Field Dissertation
Maximum Marks : 100

 The Field Work Based Dissertation will be carried out under the guidance

of faculty member. Its supervisors shall be allotted by Departmental

Committee. The students shall be required to submit 2 copies of

typed/written record of dissertation which shall be examined as per

ordinance of the University. The Distribution of Marks for the Valuation of

Field Dissertation will be as Follows:

Presentation 20 Marks

Concise Dissertation 60 Marks

Viva-Voce 20 Marks

Total 100 Marks

ch- ,llh- lsesLVj & NBok¡
 ekuo foKku L T P C

 ANT - EC - 611 - - - 6

{ks=h; dk;Z y?kq'kks/k&izcU/k
 vf/kdre vad : 100

 {ks=h; dk;Z ij vk/kkfjr y?kq'kks/k&izcU/k ladk; lnL; ds funsZ” ku esa lEiUu fd;k tk;sxkA

funsZ'kd dk vkoaVu foHkkxkh; lfefr }kjk fd;k tk;sxkA fo|kfFkZ;ksa }kjk y?kq” kks/k&izcU/k dk

vfHkys[k Vafdr@gLrfyf[kr 2 izfr;ksa esa tek fd;k tkuk vko” ;d gksxk] ftldk ewY;kadu

fo” ofo|ky; ds vf/kfu;e ds vuqlkj fd;k tk;sxkA bldk vad foHkktu fuEukuqlkj jgsxk

%&

izLrqfrdj.k 20 vad

laf{kIr 'kks/kizcU/k 60 vad

ekSf[kdh 20 vad

;ksx 100 vad

B.Sc. SEMESTER – SIXTH

 Anthropology L T P C

 ANT : SE - 611 2 - - 2

Visual Anthropology

Maximum Marks : 100

Mid Semester - 40
(Ist mid 20+ continuous internal assessment 15+ Attendance 05)

End Semester - 60

Learning Outcomes

The learning outcomes of this paper are:

1. The students will learn about Visual Anthropology and its scope.

2. They will learn about the theories of representation in visual media.

3. They will also learn about ethnographic films and photography.

 Lectures

Unit-I : Visual Anthropology: Definition, Scope, Relevance and Key

Concepts.

6

Unit-II : Photographic and Digital Media: Still, Interactive and Moving. 6

Unit-III : Ethnographic Photography: Colonialism and Exhibited others;

Photography as Research Method, Photographic Essays.

6

Unit-IV : Documentary and Ethnographic Film, Role of digital media in

Development.

6

Unit-V : Cinema Studies, Theory of Representation 6

Essential Readings:

1. Banks , M. and Murphy, H. (1997). The Visual in Anthropology: In

Rethinking Visual Anthropology, eds. New Haven: Yale University Press.

2. Griffiths, A. (2002). Wondrous Difference: Cinema, Anthropology and Turn-

of-the-Century Visual Culture. New York: Columbia University Press.

3. Collier, J. and Collier, M. (1986). Visual Anthropology: Photography as a

Research Method. Albuquerque: University of New Mexico Press.

4. Banks, M. and Ruby, J. (2011). Made do Be Seen. Perspectives on the

History of Visual Anthropology. University of Chicago Press [Practical]

5. Schneider, A. and Wright, C. (2010) Between Art and Anthropology:

Contemporary Ethnographic Practice. Berg Publishers[Practical]

6. Henley, P. (2010). The Adventure of the Real. Jean Rouch and the Craft of

Ethnographic Cinema.Chiacago University Press [Practical]

7.

8.

9.

10.

11.

12

13

14

Erstad, OLA. (2013). Identity community and learning lives in the digital age.

New York Cambridge university press.

Pink, S. (2010). Doing Sensory Ethnography. Sage Publications [Practical]

Grimshaw, A. and Ravetz, A. (2009). Observational Cinema. Anthropology,

Film, and the Exploration of Social Life. Indiana University Press [Practical]

Wortham, Erica cusi (2013). Indigenous media in mexico. London Duke

University Press.

Khoblauch, Hubert. (2012). PowerPoint, communication and the knowledge.

New York Cambridge Press.

Scales C.A. (2012). Recording Culture. London duke university press.

Feng, Jin (2013). Romancing the internet. Boston Brill Publication.

xksLokeh] izsepUn ¼2015½- vk/kqfud Hkkjrh; fp=dyk ds vk/kkj LrEHk- t;iqj jktLFkku fgUnh xzUFk

vdkneh] jktLFkku-

Vince John. (2004). Introduction of Virtual Reality. London Springer

publication

Additional Readings:

1. Banks, M. and H. Morphy, eds. (1997). Introduction: Rethinking Visual

Anthropology. In Banks, M, and H. Morphy. Eds. Rethinking Visual

Anthropology, 1-35. New Haven: London: Yale University Press.

2. Ruby, J. (1996). Visual Anthropology. In Encyclopedia of Cultural

Anthropology, David Levinson and Melvin Ember, eds. New York: Henry

Holt and Company, 4: 1345- 1351.

3. MacDougall, D. (1991). Whose Story Is It? Visual Anthropology Review, 7

(2): 2-10.

4. Jacknis, I. (1988). Margaret Mead and Gregory Bateson in Bali: Their Use of

Photography and Film. Cultural Anthropology, 3 (2): 160-177.

5. Corbey, R. (1993). Ethnographic Showcases 1870-1930. Cultural

Anthropology, 8 (3): 338-369.

6. Harper, D. (1987). The Visual Ethnographic Narrative. Visual Anthropology,

1: 1-19.

7. Newton, J. (1998). Beyond Representation: Toward a Typology of Visual

Behavior. Visual Anthropology Review, 14 (1): 58-72.

9. Sprague, S. (1978). How I See the Yoruba See Themselves. Studies in the

Anthropology of Visual Communication, 5 (1): 9-28.

10. Orrantia, J. (2012). Where the Air Feels Heavy: Boredom and the Textures

of the Aftermath. Visual Anthropology Review, 28 (1): 50-69.

11. Ember C.R. (2011). Anthropology. New Delhi: Dorling Kinderslay. [Unit II,

III, IV (Page: 282-321, 430-438, 464, 469-471)]

12. Vince, J. (2004). Introduction to Virtual Renlity. London, Springer Verlag.

13. Scales, C.A. (2012). Recording Culture. London, Duke University Press.

14. Eischer, M. D. (2006). Application in computing for social Anthropologist.

London, routledge.

ch- ,llh- lsesLVj & NBok¡
 ekuo foKku L T P C

 ANT : SE -611 2 - - 2

n`'; ekuo foKku

vf/kdre vad : 100

feM lsesLVj - 40
(izFke feM 20+lrr vkUrfjd ewY;kadu 15+ mifLFkfr 05½

,.M lsesLVj - 60
yfuZax vkmVdEl

bl i= dk yfuZax vkmVdEl gS %

1- fo|kFkhZ n`'; ekuo foKku rFkk blds {ks= ds ckjs esa tkusaxsA

2- os n`'; ek/;e ls izfrfuf/kRo ds fl)karksa ds ckjs esa tkusaxsA

3- os u`tkfrfoKku pyfp=ksa rFkk Nk;kfp=.k ds ckjs esa Hkh lh[ksaxsA

 O;k[;ku

bdkbZ&1 %b n`'; ekuo foKku 6

bdkbZ&2 % Nk;kfp= rFkk fMthVy ehfM;k % fLFkj] ikjLifjd laoknkRed ,oa xfre;A 6

bdkbZ&3 % Uk`tkfrfoKku Nk;kfp=.k] mifuos'kokn rFkk vU; yksxks dks iznf'kZr djuk,

fof/k ds :Ik esa Nk;kfp=.k, Nk;kfp= fucU/kA

6

bdkbZ&4 % o`Ùkfp= rFkk ut̀kfrfoKku fQYe, विकास में विविटल मीविया की भवूमका 6

bdkbZ&5 % pyfp= v/;;u] izfrfuf/kRork dk fl)kUr 6

vuq'kaflr iqLrdas %
 vaxzsth #ikUrj.k esa n” kkZ;s vuqlkj

