

Evaluative Report of the Department

1. Name of the Department			Centre for the Study of Social Systems

2. Year of establishment						1971

3. Is the Department part of a School/Faculty of the university?
 This department is part of School of Social Sciences

4. Names of programmes offered (UG, PG, M.Phil., Ph.D., Integrated Masters; Integrated Ph.D., D.Sc., D.Litt.,etc.)
	M.A., Integrated M.Phil-PhD. Programe and direct PhD
5. Interdisciplinary programmes and departments involved
Yes

6. Courses in collaboration with other universities, industries, foreign institutions, etc.
		
(1) The Global Studies Programme (GSP) enters the fourteenth year in 2016 and the Centre for the Study of Social Systems has been a founding member of this intercultural MA programme that spans 5 continents. The programme has succeeded in blending the autonomy of participating institutions within a broad curricular structure.
In the recent years there have been 3 major developments in the GSP: Firstly, the geographical scope of the GSP has widened in the recent decades to include more partner institutions. There are now two entry points for the GSP programme in Germany - one in Freiburg and another in Berlin. The first batch of GSP students from the Humboldt University, Berlin arrived at the Centre this semester. Secondly, the GSP has grown from an MA programme into a full-fledged research programme with a PhD involving global joint supervision facility and joint research projects and publications among the faculty in partner institutions. Thirdly, a fully peer-reviewed journal called ‘Transcience’ was launched in 2010 by the participating institutions. The journals’ mission is to contribute to global studies by publishing ongoing research by research clusters in the GSP programme and other allied institutions. Transcience is an open access journal and freely available without charge to the reader.
(2) Ambedkar Chair
Dr. Ambedkar Chair was set up in the year 1995 by Dr. Ambedkar Foundation, Ministry of Social Justice & Empowerment, Government of India, and New Delhi. The main objective of the Chair is to understand, assess and disseminate the ideas and thoughts of Dr. B. R. Ambedkar, and to undertake research, teaching and other academic activities such as seminars, symposia, workshops etc. on issues concerning the socio-economic and cultural life of the marginalized communities and other weaker sections of the society.

The year 2015-16 had a specific importance for the Chair, and as part of the yearlong celebration of the 125th Birth Anniversary of Dr. B.R. Ambedkar, the following major academic activities were undertaken.

7. Details of programmes discontinued, if any, with reasons
NA

8. Examination System: Annual/Semester/Trimester/Choice Based Credit System
Semester Credit based Systems

9. Participation of the department in the courses offered by other departments
Students are free to take courses from the Centre and they do audit courses from Schools of Social Sciences, Science and Humanities schools. Similarly their students take our Courses.

10. Number of teaching posts sanctioned, filled and actual (Professors/Associate Professors/Asst. Professors/others)

	
	
Sanctioned
	
Filled
	Actual (including CAS & MPS)

	Professor
	8
	4
	10

	Associate Professors
	9
	3
	4

	Asst. Professors
	6
	3
	3

	Others
	-
	-
	-

11. Faculty profile with name, qualification, designation, area of specialization, experience and research under guidance

2012-13

	Name
	Qualification
	Designation
	Specialization
	Years of Experience
	No. of Ph.D./ M.Phil. students guided

	Yogendra Singh
	PhD.
	Professor Emeritus
	Sociology of Modernization and Development, Sociological Theories.
	
	

	T.K. Oommen
	PhD.
	Professor Emeritus
	Social Movements, Ethnicity, Nation Building and Political Sociology.
	
	

	Ehssan Haq
	PhD
	Professor
	Sociology of Population, Sociology & Education, Research Methodology, Anthropological Theories of Society and Culture, Education and Human Rights.
	
	

	Anand Kumar
	PhD
	Professor
	Poverty, Participatory Democracy, Globalization
	
	Mphil-07
PhD- 23

	Avijit Pathak
	PhD.
	Professor
	Sociology of Modernization, Sociology of Education, Sociological Theory.
	21 Years
	Mphil- 04
PhD-08

	Tiplut Nongbri
	PhD.
	Professor
	Family Life and Kinship in India
	21 Years
	Mphil- 01
PhD- 09

	Maitrayee Chaudhuri
	PhD.
	Professor
	 Gender Studies, Media Studies, Culture and Globalization, Sociological Theory, Pedagogy Issue
	25 Years
	Mphil- Nil
PhD-10

	Susan Visvanathan
	PhD.
	Professor
	Sociology of Religion; Urban Studies and Community Life with special reference to religion; Occupation, Culture and Tourism; Labour, Land and Water with special reference to agricultural production.
	26 yrs
	Mphil- 07
PhD-12

	Surinder S. Jodhka
	PhD.
	Professor
	Development Studies; Agrarian Change; Social Stratification; Social and Political Identities
	23 yrs
	Mphil- 07
PhD-07

	Edward A. Rodrigues
	PhD.
	Professor
	Social Theory, Caste and Modernity, Development of Indian Sociology.
	25 Years
	Mphil- 04
PhD-02

	Renuka Singh

	PhD.
	Associate Professor
	Gender Studies, Culture, Religion and Society, Sociology of Youth and Buddhism
	13 yrs
	Mphil- 08
PhD-09

	Amit Kumar Sharma
	PhD.
	Associate Professor
	Sociological Theory, Sociology of Religion, Sociology of Cinema Culture, Sociology of Mass Communication
	20 yrs
	Mphil- 08
PhD-17
Post Doc- 01

	Nilika Mehrotra
	PhD.
	Associate Professor
	Gender Studies, Disability Studies, and Ethnography
	21 Years
	Mphil- 06
PhD-09

	V. Sujatha
	PhD.
	Associate Professor
	Sociology of health and medicine, Sociology of knowledge, theory and methodology
	14 yrs
	Mphil- 01
PhD-11

	Vivek Kumar
	PhD.
	Associate Professor
	Sociology of South Asia, Social Movement, Diaspora, Dalit Studies and Social Change
	11 yrs
	Mphil- 04
PhD-12

	Harish Naraindas
	PhD.
	Associate Professor
	Sociology of Science and Medicine; Sociology of Risk & Disaster; Sociology Transnational & Global Health
	15 yrs
	Mphil- 02
PhD-05

	A Bimol Akoijam
	PhD.
	Associate Professor
	Social and Political Psychology, Research Methodology and Politics of Knowledge, Gender and Cultural Studies and Cinema
	12 yrs
	Mphil- 03
PhD-10

	G. Srinivas
	PhD.
	Assistant Professor
	Social Research and Methods, Social Stratification, Sociology of Dalits, Sociology of Environment, Indian Society, Urban Sociology.
	4 yrs
	Mphil- 06
PhD-04

	Divya Vaid
	PhD.
	Assistant Professor
	Social Mobility and Social Stratification, Educational Inequalities, Reproduction of Inequalities, Quantitative Research Methods
	4 yrs
	Mphil- 03
PhD- Nil

	Arshad Alam
	PhD.
	Assistant Professor
	Sociology of Education, Sociology of Religion
	
	Mphil- 01
PhD- Nil

	L. Lam Khan Piang
	PhD.
	Assistant Professor
	Sociology of Ethnicity, identity health system research, and quantitative technique
	6 Years
	Mphil- 03
PhD-Nil

2013-14

	Name
	Qualification
	Designation
	Specialization
	Years of Experience
	No. of Ph.D./ M.Phil. students guided

	Yogendra Singh
	PhD.
	Professor Emeritus
	Sociology of Modernization and Development, Sociological Theories.
	
	

	T.K. Oommen
	PhD.
	Professor Emeritus
	Social Movements, Ethnicity, Nation Building and Political Sociology.
	
	

	Anand Kumar
	PhD
	Professor
	Poverty, Participatory Democracy, Globalization
	
	Mphil-04
PhD- 10

	Avijit Pathak
	PhD.
	Professor
	Sociology of Modernization, Sociology of Education, Sociological Theory.
	22 Years
	Mphil- 05
PhD-14

	Tiplut Nongbri
	PhD.
	Professor
	Family Life and Kinship in India
	22 Years
	Mphil- 01
PhD- 07

	Maitrayee Chaudhuri
	PhD.
	Professor
	 Gender Studies, Media Studies, Culture and Globalization, Sociological Theory, Pedagogy Issue
	26 Years
	Mphil- 03
PhD-12

	Susan Visvanathan
	PhD.
	Professor
	Sociology of Religion; Urban Studies and Community Life with special reference to religion; Occupation, Culture and Tourism; Labour, Land and Water with special reference to agricultural production.
	27 yrs
	Mphil- 02
PhD-04

	Surinder S. Jodhka
	PhD.
	Professor
	Development Studies; Agrarian Change; Social Stratification; Social and Political Identities
	24 yrs
	Mphil- 06
PhD-07

	Edward A. Rodrigues
	PhD.
	Professor
	Social Theory, Caste and Modernity, Development of Indian Sociology.
	26 Years
	Mphil- 07
PhD-04

	V. Sujatha
	PhD.
	Professor
	Sociology of health and medicine, Sociology of knowledge, theory and methodology
	15 yrs
	Mphil- 03
PhD-07

	Vivek Kumar
	PhD.
	Professor
	Sociology of South Asia, Social Movement, Diaspora, Dalit Studies and Social Change
	12 yrs
	Mphil- 04
PhD-15

	Renuka Singh

	PhD.
	Associate Professor
	Gender Studies, Culture, Religion and Society, Sociology of Youth and Buddhism
	14 yrs
	Mphil- 08
PhD-10

	Amit Kumar Sharma
	PhD.
	Associate Professor
	Sociological Theory, Sociology of Religion, Sociology of Cinema, Culture, Sociology of Mass Communication
	21 yrs
	Mphil- 03
PhD-19

	Nilika Mehrotra
	PhD.
	Associate Professor
	Gender Studies, Disability Studies, and Ethnography
	22 Years
	Mphil- 04
PhD-10

	Harish Naraindas
	PhD.
	Associate Professor
	Sociology of Science and Medicine; Sociology of Risk & Disaster; Sociology Transnational & Global Health
	16 yrs
	Mphil- 04
PhD-06

	A Bimol Akoijam
	PhD.
	Associate
Professor
	Social and Political Psychology, Research Methodology and Politics of Knowledge, Gender and Cultural Studies and Cinema
	13 yrs
	Mphil- 05
PhD-12

	Tanweer Fazal
	PhD.
	Associate Professor
	Sociology of Nationalism and National Identity, Minority Studies, Social Movements, Peace and Conflict Studies
	12 yrs
	Mphil-
PhD-

	G. Srinivas
	PhD.
	Assistant Professor
	Social Research and Methods, Social Stratification, Sociology of Dalits, Sociology of Environment, Indian Society, Urban Sociology.
	5 yrs
	Mphil- 06
PhD-08

	Divya Vaid
	PhD.
	Assistant Professor
	Social Mobility and Social Stratification, Educational Inequalities, Reproduction of Inequalities, Quantitative Research Methods
	5 yrs
	Mphil- 06
PhD- Nil

	Arshad Alam
	PhD.
	Assistant Professor
	Sociology of Education, Sociology of Religion
	
	Mphil- 04
PhD-01

	L. Lam Khan Piang
	PhD.
	Assistant Professor
	Sociology of Ethnicity, identity health system research, and quantitative technique
	7 Years
	Mphil- 05
PhD-01 (co-supervision)

2014-15

	Name
	Qualification
	Designation
	Specialization
	No. of Years of Experience
	No. of Ph.D./ M.Phil. students guided

	Yogendra Singh
	PhD.
	Professor Emeritus
	Sociology of Modernization and Development, Sociological Theories.
	
	

	T.K. Oommen
	PhD.
	Professor Emeritus
	Social Movements, Ethnicity, Nation Building and Political Sociology.
	
	

	Avijit Pathak
	PhD.
	Professor
	Sociology of Modernization, Sociology of Education, Sociological Theory.
	23 Years
	Mphil-
PhD-

	Tiplut Nongbri
	PhD.
	Professor
	Family Life and Kinship in India
	23 Years
	Mphil- 02
PhD-07

	Maitrayee Chaudhuri
	PhD.
	Professor
	Pedagogy Issues, Gender Studies, Media Studies, Culture and Globalization, Sociological Theory.
	27 Years
	Mphil- 05
PhD-06

	Susan Visvanathan
	PhD.
	Professor
	Sociology of Religion; Urban Studies and Community Life with special reference to religion; Occupation, Culture and Tourism; Labour, Land and Water with special reference to agricultural production.
	28 yrs
	Mphil-
PhD-13

	Surinder S. Jodhka
	PhD.
	Professor
	Development Studies; Agrarian Change; Social Stratification; Social and Political Identities
	25 yrs
	Mphil- 07
PhD-07

	Nilika Mehrotra
	PhD.
	Professor
	Gender Studies, Disability Studies, and Ethnography
	23 Years
	Mphil- 03
PhD-11

	V. Sujatha
	PhD.
	Professor
	Sociology of health and medicine, sociology of knowledge, theory and methodology
	16 yrs
	Mphil- 03
PhD-09

	Edward A. Rodrigues
	PhD.
	Professor
	Social Theory, Caste and Modernity, Development of Indian Sociology.
	27 Years
	Mphil- 05
PhD-02

	Vivek Kumar
	PhD.
	Professor
	Sociology of South Asia, Social Movement, Diaspora, Dalit Studies and Social Change
	13 yrs
	Mphil- 05
PhD-22

	Sanjay Srivastava
	PhD.
	Professor
	Urban Studies, Gender and Masculinities, Sexuality, society and culture
	
	Mphil- 02
PhD-01

	Renuka Singh

	PhD.
	Associate Professor
	Gender Studies, Culture, Religion and Society, Sociology of Youth and Buddhism
	15 yrs
	Mphil- 06
PhD-13

	Amit Kumar Sharma
	PhD.
	Associate Professor
	Sociological Theory, Sociology of Religion, Sociology of Cinema, Culture, Sociology of Mass Communication
	22 yrs
	Mphil- 03
PhD-23

	Harish Naraindas
	PhD.
	Associate Professor
	Sociology of Science and Medicine; Sociology of Risk & Disaster; Sociology Transnational & Global Health
	17 yrs
	Mphil- 04
PhD-06

	A Bimol Akoijam
	PhD.
	Associate Professor
	Social and Political Psychology, Research Methodology and Politics of Knowledge, Gender and Cultural Studies and Cinema
	14 yrs
	Mphil- 03
PhD-14

	Tanweer Fazal
	PhD.
	Associate Professor
	Sociology of Nationalism and National Identity, Minority Studies, Social Movements, Peace and Conflict Studies
	13 yrs
	Mphil- 02
PhD-01

	G. Srinivas
	PhD.
	Associate Professor
	Social Research and Methods, Social Stratification, Sociology of Dalits, Sociology of Environment, Indian Society, Urban Sociology.
	6 yrs
	Mphil- 06
PhD-08

	Divya Vaid
	PhD.
	Assistant Professor
	Social Mobility and Social Stratification, Educational Inequalities, Reproduction of Inequalities, Quantitative Research Methods
	6 yrs
	Mphil- 08
PhD-01

	Arshad Alam
	PhD.
	Assistant Professor
	Sociology of Education, Sociology of Religion
	
	Mphil- 03
PhD-01

	L. Lam Khan Piang
	PhD.
	Assistant Professor
	Sociology of Ethnicity, identity health system research, and quantitative technique
	08 Years
	Mphil- 02
PhD-04

	Ratheesh Kumar
	PhD.
	Assistant Professor
	Popular Culture, Media Anthropology, Sociology of Education, Critical Pedagogy, Debates in Ethnography
	
	Mphil- 02
PhD-01

2015-16

	Name
	Qualification
	Designation
	Specialization
	No. of Years of Experience
	No. of Ph.D./ M.Phil. students guided

	Yogendra Singh
	PhD.
	Professor Emeritus
	Sociology of Modernization and Development, Sociological Theories.
	
	

	T.K. Oommen
	PhD.
	Professor Emeritus
	Social Movements, Ethnicity, Nation Building and Political Sociology.
	
	

	Avijit Pathak
	PhD.
	Professor
	Sociology of Modernization, Sociology of Education, Sociological Theory.
	24years
	Mphil- 02
PhD-16

	Tiplut Nongbri
	PhD.
	Professor
	Family Life and Kinship in India
	24 Years
	Mphil- 02
PhD-05

	Maitrayee Chaudhuri
	PhD.
	Professor
	Gender Studies, Media Studies, Culture and Globalization, Sociological Theory, Pedagogy Issues
	28 years
	Mphil- 05
PhD-07

	Susan Visvanathan
	PhD.
	Professor
	Sociology of Religion; Urban Studies and Community Life with special reference to religion; Occupation, Culture and Tourism; Labour, Land and Water with special reference to agricultural production.
	29 Years
	Mphil- 04
PhD-06

	Surinder S. Jodhka
	PhD.
	Professor
	Development Studies; Agrarian Change; Social Stratification; Social and Political Identities
	26 Years
	Mphil- 07
PhD-10

	Edward A. Rodrigues
	PhD.
	Professor
	Social Theory, Caste and Modernity, Development of Indian Sociology
	28 Years
	Mphil- 05
PhD-06

	V. Sujatha
	PhD.
	Professor
	Sociology of health and medicine, sociology of knowledge, theory and methodology
	17 Years
	Mphil- 01
PhD-12 (1 co-supervision with Humboldt university)

	Vivek Kumar
	PhD.
	Professor
	Sociology of South Asia, Social Movement, Diaspora, Dalit Studies and Social Change
	14 Years
	Mphil- 05
PhD-20

	Sanjay Srivastava
	PhD.
	Professor
	Urban Studies, Gender and Masculinities, Sexualities, Society and culture
	
	Mphil- 02
PhD-5 (1 JNU and 4 external)

	Renuka Singh

	PhD.
	Associate Professor
	Gender Studies, Culture, Religion and Society, Sociology of Youth and Buddhism
	16 Years
	Mphil- 07
PhD-18

	Amit Kumar Sharma
	PhD.
	
	Sociological Theory, Sociology of Religion, Sociology of Cinema, Culture, Sociology of Mass Communication
	23 Years
	Mphil- 02
PhD-19

	Nilika Mehrotra
	PhD.
	Associate
Professor
	Gender Studies, Disability Studies, and Ethnography.
	24 Years
	Mphil- 04
PhD-11

	Harish Naraindas
	PhD.
	Associate
Professor
	Sociology of Science and Medicine; Sociology of Risk & Disaster; Sociology Transnational & Global Health
	18 Years
	Mphil- 06
PhD-05

	A Bimol Akoijam
	PhD.
	Associate Professor
	Social and Political Psychology, Research Methodology and Politics of Knowledge, Gender and Cultural Studies and Cinema
	15 Years
	Mphil- 05
PhD-12

	Tanweer Fazal
	PhD.
	Associate Professor
	Sociology of Nationalism and National Identity, Minority Studies, Social Movements, Peace and Conflict Studies
	14 Years
	Mphil- 07
PhD-02

	G. Srinivas
	PhD.
	Assistant Professor
	Social Research and Methods, Social Stratification, Sociology of Dalits, Sociology of Environment, Indian Society, Urban Sociology.
	07 Years
	Mphil- 04
PhD-08

	Divya Vaid
	PhD.
	Assistant Professor
	Social Mobility and Social Stratification, Educational Inequalities, Reproduction of Inequalities, Quantitative Research Methods
	07 Years
	Mphil- 07
PhD-05

	L. Lam Khan Piang
	PhD.
	Assistant Professor
	Sociology of Ethnicity, Identity Health System Research, and Quantitative Technique
	09 Years
	Mphil- 04
PhD-04

	Ratheesh Kumar
	PhD.
	Assistant Professor
	Sociology of Education, popular Culture, Media Anthropology, Critical pedagogy, Debates in Ethnography
	
	Mphil- 06
PhD-02

2016-17

	Name
	Qualification
	Designation
	Specialization
	No. of Years of Experience
	No. of Ph.D./ M.Phil. students guided

	Yogendra Singh
	PhD.
	Professor Emeritus
	Sociology of Modernization and Development, Sociological Theories.
	
	

	T.K. Oommen
	PhD.
	Professor Emeritus
	Social Movements, Ethnicity, Nation Building and Political Sociology.
	
	

	Tiplut Nongbri (till 31st January 2017)
	PhD.
	Professor
	Family and Kinship, Study of Tribes, Environmental Sociology
	25 Years
	Mphil-
PhD-

	Avijit Pathak
	PhD.
	Professor
	Sociology of Education, Sociology of Culture, Social Theory
	25 Years
	Mphil- 02
PhD-13

	Maitrayee Chaudhuri
	PhD.
	Professor
	Gender Studies, Media Studies, Culture and Globalization, Sociological Theory, Pedagogy Issues
	29 Years
	Mphil- 02
PhD-08

	Susan Visvanathan
	PhD.
	Professor
	Sociology of Religion; Urban Studies and Community Life with special reference to religion; Occupation, Culture and Tourism; Labour, Land and Water with special reference to agricultural production.
	30 Years
	Mphil- 06
PhD-06

	Surinder S. Jodhka
	PhD.
	Professor
	Social Inequality; Caste in Contemporary Times; Rural Society and Agrarian Change; Development Studies; Political Sociology of Social and Cultural Identities in Contemporary India
	27 years
	Mphil- 07
PhD-07

	Nilika Mehrotra
	PhD.
	Professor
	Gender, Disability, Development studies, Ethnography
	25 Years
	Mphil- 04
PhD-10

	V. Sujatha
	PhD.
	Professor
	Sociology of Knowledge and Sociology of Health and Medicine
	18 Years
	Mphil- 04
PhD-08

	Edward A. Rodrigues
	PhD.
	Professor
	Caste and Modernity, Sociological Theory, Dalit Studies, Culture Studies Development Studies
	29 Years
	Mphil- 04
PhD-03

	Vivek Kumar
	PhD.
	Professor
	Sociology of South Asia, Social Movement, Diaspora, Dalit Studies and Social Change
	15 Years
	Mphil- 04
PhD-17

	Renuka Singh
	PhD.
	Professor
	Gender Studies, Religion and Culture, Youth Sociology
	17 Years
	Mphil- 06
PhD-19

	Harish Naraindas
	PhD.
	Professor
	Sociology of Science and Medicine
	19 Years
	Mphil- 05
PhD-04

	Amit Kumar Sharma
	PhD.
	Associate Professor
	Cinema and Culture, Sociology of Religion, Globalization, Economy and Law, Sociological Theory
	24 Years
	Mphil- 04
PhD-12

	A Bimol Akoijam
	PhD.
	Associate Professor
	Identity politics, inter-group relation, politics of knowledge, gender and cultural studies
	16 Years
	Mphil- 07
PhD-09

	Tanweer Fazal
	PhD.
	Associate Professor
	Political Sociology, Sociology of Nationalism and Minority Identities, Sociology of Peace and Violence
	15 Years
	Mphil- 06
PhD-07

	G. Srinivas
	PhD.
	Associate Professor
	Digital Media and Youth, Social Stratification, Sociology of Dalits, Sociology of Environment, Indian Society, Urban Sociology.
	08 Years
	Mphil- 05
PhD-12

	Divya Vaid
	PhD.
	Assistant Professor
	Social Mobility and Social Stratification, Education: access, attainment and inequalities, Class and Political Participation, Quantitative Research Methods and their application
	08 Years
	Mphil- 04
PhD-10

	L. Lam Khan Piang
	PhD.
	Assistant Professor
	Family and Kinship, Ethnicity, Identity Politics, Health and Health System, Tribes and Indigenous Peoples
	10 Years
	Mphil- 03
PhD-13

	Ratheesh Kumar
	PhD.
	Assistant Professor
	Sociology of Education, Popular Culture, Media Anthropology, Interdisciplinarity and Debates in Ethnography
	
	Mphil- 06
PhD-04

12. List of senior Visiting Fellows, adjunct faculty, emeritus professors –
 2 Emeritus Professors
1) Professor Yogendra Singh
2) Professor T.K. Oommen

13. Percentage of classes taken by temporary faculty – programme-wise information- NA

14. Student Teacher Ratio – 1 : 9 (approx.)

15. Number of academic support staff (technical) and administrative staff: sanctioned, filled and actual –

Sanctioned by UGC 		01 Technical Assistant
						01 steno-typist
						01 Typist
						01 Documentation Officer
						01 Library Assistant

Filled 				01 Steno- typist
						01 Typist
						01 Library Assistant
				
16. Research thrust areas as recognized by major funding agencies

CSSS is running into second phase of Centre for Advanced Studies Programme funded by UGC with following thrust areas for years 2013-2018

i) Social Transformations as Processes: With focus on Interface of Society with Law, Conflict, Violence, Disaster, Urbanization, Inequalities, Disabilities, Youth, Gender, and Social Movements.
ii) Institutions and Emerging Trends: With focus on globalization, state, civil society, activism, policy, international institutions, market and media
iii) Profession, curricula and Practice of Sociology:
(a) Evolving curricula for teaching of sociology
(b) Engaging with conceptual ad theoretical questions of our times
(c) Identifying alternative modes of engaging with emerging social realities and developing comparative perspectives.

 AREA OF SPECIALIZATION

Prof. Yogendra Singh
Sociology of Modernization and Development, Sociological Theories.

Prof. T.K. Oommen
Social Movements, Ethnicity, Nation Building and Political Sociology.

Prof. Ehsanul Haq
Sociology of Population, Sociology & Education, Research Methodology, Anthropological Theories of Society and Culture, Education and Human Rights.

Prof. Anand Kumar
Poverty, Participatory Democracy, Globalization

Prof. Avijit Pathak
Sociology of Education/ Sociological Theories

Prof. Tiplut Nongbri
Family and Kinship, Study of Tribes, Environmental Sociology	

Prof. Maitrayee Chaudhuri
Gender Studies, Media Studies, Culture and Globalization, Sociological Theory, Pedagogy Issues

Prof. Susan Visvanathan
Sociology of Religion, Urban Studies and Community Life with special reference to religion, Occupation, Culture and Tourism; Labour, Land and Water with special reference to agricultural production.

Prof. Surinder S.Jodhka
Social Inequality; Caste in Contemporary Times; Rural Society and Agrarian Change; Development Studies; Political Sociology of Social and Cultural Identities in Contemporary India

Prof. Nilika Mehrotra
Gender, Disability, Development studies, Ethnography

Prof. V. Sujatha
Sociology of Knowledge and Sociology of Health and Medicine

Prof. Edward A. Rodrigues
Caste and Modernity, Sociological Theory, Dalit Studies, Culture Studies Development Studies

Prof. Vivek Kumar
Sociology of South Asia, Social Movement, Diaspora, Dalit Studies and Social Change

Prof. Renuka Singh
Gender Studies, Religion and Culture, Youth Sociology

Prof. Harish Naraindas
Sociology of Science and Medicine

Dr. Amit K Sharma
Cinema and Culture, Sociology of Religion, Globalization, Economy and Law, Sociological Theory

Dr. A Bimol Akoijam
Identity politics, inter-group relation, politics of knowledge, gender and cultural studies

Dr. Tanweer Fazal
Political Sociology, Sociology of Nationalism and Minority Identities, Sociology of Peace and Violence

Dr. G. Srinivas
Digital Media and Youth, Social Stratification, Sociology of Dalits, Sociology of Environment, Indian Society, Urban Sociology.

Dr. Divya Vaid
Social Mobility and Social Stratification, Education: access, attainment and inequalities, Class and Political Participation, Quantitative Research Methods and their application

Dr. Arshad Alam
Sociology of Education, Sociology of Religion

Dr. L. Lam Khan Piang
Family and Kinship, Ethnicity, Identity Politics, Health and Health System, Tribes and Indigenous Peoples

Dr. Ratheesh Kumar
Sociology of Education, Popular Culture, Media Anthropology, Interdisciplinarity and Debates in Ethnography

17. Number of faculty with ongoing projects from a) national b)international funding agencies and c) Total grants received. Give the names of the funding agencies, project title and grants receivedproject-wise. -Combined data mentioned under 19.

18. Inter-institutional collaborative projects and associated grants received

a) National collaboration	b) International collaboration
Combined data mentioned under 19.

19. Departmental projects funded by DST-FIST; UGC-SAP/CAS, DPE; DBT, ICSSR, AICTE, etc.; total grants received.

2012-13
Prof. Yogendra Singh

1. 5th Research Survey in Sociology and Social Anthropology (2001-2009), Indian Council of Social Science Research, New Delhi, (2001-onwards)

Prof. Anand Kumar

1. UGC-DAAD PPP Study of Globalization and Reception of Ayurveda in Germany, University Grants Commission, New Delhi (2008-2012)
2. IIPA and others study of chronic poverty in India, IIPA, New Delhi (2008-onwards)
3. Building Global Democracy – A Study Group of Researchers from 10 countries, Building Global Democracy Programme, Centre for the Study of Globalisation and Regionalization, University of Warwick, UK (2009-onwards)
4. ICSSR Committee on Research in Sociology and Social Anthropology (2012)

Prof. Tiplut Nongbri

1. Working on self-sponsored project

Prof. Susan Visvanathan

1. Water, Agriculture, Small Towns and Colonialism

Prof. Edward A. Rodrigues

1. Disaster Management

Dr. Renuka Singh

1. Editing Prof. R.K. Jain’s Festschrift volume.

Dr. Amit K Sharma

1. Cinema and Culture in India, Self-Financed.

Dr. Nilika Mehrotra

1. Methodological Issues in disability research
2. Disability Studies in South Asia

Dr. Vivek Kumar

1. Changing Nature of Caste: Articulations, Institutions and Settlements, Indian Council for Social Science Research, March 2013
2. DAAD-UGC Project with Prof. Boike, Humbolt- University under class in Germany and Dalits in India

Dr. Harish Naraindas

1. Asymmetrical Translations : Mind, Body and Spirit in European and Indian Medicine

Dr. A. Bimol Akoijam

1. Intellectuals and Politics: On ideology and political actions (Hitherto self-financed research work, which is in the process of seeking financial support from the ICSSR)

Dr. G Srinivas

1. Global Perspectives on Learning and Development with Digital Video-Editing Media: A Qualitative Inquiry in Everyday Lives of Marginalized Young People sponsored by European Commission Research Executive Agency under Marie Curie International Research Staff Exchange Scheme (May 2012 to April 2014)
2. Changing nature of Caste: Articulations, Institutions and Settlements, March 2013

Dr. Divya Vaid

1. Project Director of an Indian Council of Social Science Research funded Research Project “Educational Inequalities and Social Mobility – A Tale of Two Cities,” based at CSDS (2011-2013)

2013-14
Prof. Susan Visvanathan

1. Water and Agriculture in 19th Century Madras Presidency and Contemporary Impact on Kerala.

Prof. Vivek Kumar

1. Changing Nature of Caste: Articulations, Institutions, and Settlements sponsored by ICSSR, New Delhi.
Dr. Harish Naraindas

1. Collaborative research on “Mind, Body and Spirit in Indian and European Medicine” as part of the Mini Cluster “Changing Minds”, Cluster of Excellence, Asia and Europe in a Global Context, University of Heidelberg, 2013-2015.
2. Member, AROGYAM Network: Research collaboration on Health & Medicine between the Universities of Heidelberg, Edinburgh, JNU, and the Achuta Menon Centre, 2013-15.

Dr. G Srinivas

1. Global Perspectives on “Learning and Development with Digital Video-Editing Media: A Qualitative Inquiry in Everyday Lives of Marginalized Young People” sponsored by European Commission Research Executive Agency under Marie Curie International Research Staff Exchange Scheme, May, 2012 to April, 2014.
2. “Changing Nature of Caste: Articulations, Institutions and Settlements”, March, 2013.

Dr. Divya Vaid

1. Project Director, “Educational Inequalities and Social Mobility – A Tale of Two Cities,” Indian Council of Social Science Research funded Research Project based at CSDS, 2011-14.
2. Co-researcher, “Comparative State Politics and Public Policy in India”, supported by the British Academy International Partnership Award between Kings College, London and Lokniti-CSDS, Delhi, 2011-13.

2014-15
Prof. T.K. Oommen

1. Asian Presence in International Sociological Association (ISA), Sponsored by Japan Sociological Association, Tokyo.

Prof. Susan Visvanathan

1. Agriculture and Water.
2. Climate Change.
3. Craft and Artisan Survival.
4. Alternative Education.

Prof. Nilika Mehrotra

1. Disability Studies in India and United States: Issues in Institutionalization (Fulbright -Nehru Fund)
2. Research Project funded by JNU, UPE II on “Disability Studies Programmes in India

Prof. V. Sujatha

1. UGC, CAS funded field project on ‘Globalisation and ayurveda’ from April 2014 to March 2015.
2. UPoE, JNU project on, ‘Mapping of Forms of Integrative Health Sciences: an Inter-disciplinary study of knowledge, technology and practice,’ in collaboration with School for Computational and Integrative Sciences and the Centre for Social Medicine and Community Health, JNU, from 2014 – 2019.

Prof. Sanjay Srivastava

1. New Dispositions at Work: Youth Employment and Skills Development
2. The (City) State We’re In: DLF City (Gurgaon) and New Urbanism in India.

Prof. Edward A. Rodrigues

1. Research Coordinator in UNICEF sponsored research project titled“Mapping Socio-Cultural indicators of Malnutrition amongst children in Delhi, Madhya Pradesh, Bihar and Jharkand”.

Prof. Vivek Kumar

1. Changing Nature of Caste: Articulations, Institutions and Settlements, Sponsored by Indian Council for Social Science Research, New Delhi.

Dr. Renuka Singh

1. International Marriage

 Dr. Harish Naraindas

1. With the University of Heidelberg (Cluster of Excellence, Asia and Europe in a Global Context), on Mind, Body and Spirit in Indian and European Medicine.
	UGC-CAS research on Perinatal bereavement and Fetal disposal at Calcuatta and 	Guwahati, Feb-March 2015

2. Co-convener, research group on ‘Reproductive Loss and Bereavement Practices’: AROGYAM Network of the Universities of Heidelberg, Edinburgh, Jawaharlal Nehru University (CSMCH) and the Achuta Menon Centre for Health Science Studies.

Dr. Tanweer Fazal

1. The Muslim Middle Class in India, UPE-JNU, 2014.
2. Rurbanisation and Minorities, UNDP-DPG, 2015.

Dr. G. Srinivas

1. Changing Nature of Caste: Articulations, Institutions and Settlements, March 2013, sponsored by ICSSR.

2. Class and Identity: A comparative study of the politics of exclusion and inclusion in Manipur and Telangana, sponsored by JNU under UPE-II Scheme.

Dr. Divya Vaid

1. Project Director of an Indian Council of Social Science Research funded Research Project “Educational Inequalities and Social Mobility – A Tale of Two Cities,” based at CSDS (2011-2014) (project completed)

2. Co-researcher (with Surinder Jodhka and Arshad Alam) for a study on “Young People, Social Change and Politics in India,” supported by ISAS-NUS Singapore (project co-ordinated by Professor John Harriss) (2013-2014) (project completed).

Dr. Arshad Alam

1. 2014-2019. Social Mobility and Barriers: Patterns of Change and Dynamics of Exclusions in Contemporary India (UPE/JNU)

Dr. L. Lam Khan Piang

1. “Mapping of Socio-cultural and Economic Determinants of Severe Acute Malnutrition in the NRCs in Bihar, Jharkhand, Madhya Pradesh and Delhi”

Dr. Ratheesh Kumar

1. Music, Space and Culture: Ethnographic Accounts from South India.

2015-16
Prof.V.Sujatha
1. UPE Interdisciplinary Project on, ‘Mapping Forms of Integrative Health Sciences: An Inter-Disciplinary Study of Emergent Knowledge, Technology and Practice,’jointly with Prof Ritu Priya Mehrotra (Co-ordinator) Centre for the Study of Social Medicine and Community Health (CSMCH), Prof. Indira Ghosh School of Computational & Integrative Sciences (SCIS) and Prof. R.N.K.Bamezai , School of Computational & Integrative Sciences (SCIS) from 2015-2019
2. NIHSS-ICSSR Joint Research project on ‘ The antinomies of economic growth and public health: Comparative history of nutrition and reproductive health in post- liberal India and South Africa,’ with Dr.Amrita Pande, University of Cape Town

Prof. Nilika Mehrotra
Disability Studies in India and United States: Issues in Institutionalization
Methodological Issues in Disability Research (edited manuscript under preparation)
Disability Studies and Higher Education (edited manuscript under preparation)
Disability Studies in India funded by UPOE-II,JNU

Prof. Renuka Singh
1. Working on Religious Tradition
Prof. Sanjay Srivastava
1. New Urbanism in India
2. Skills Development’ and the New labour

Prof. Harish Naraindas
2015 – 2017 Co-PI: “Dynamics of Well-Being”: Indo-Swiss (ICSSR-SWISS) Joint Research Programme in the Social Sciences, with the University of Zurich.

Prof. Edward A. Rodrigues
1. Completed a research project for UNICEF India on the subject of Malnutrition in Four States Delhi, Bihar, Jharkand, and Madhya Pradesh. Research Project completed in 2015.

Dr. G. Srinivas
1. Changing Nature of Caste: Articulations, Institutions and Settlements, March 2013, sponsored by ICSSR.
2. Class and Identity: A comparative study of the politics of exclusion and inclusion in Manipur and Telangana, sponsored by JNU under UPE-II Scheme.

Dr. Tanweer Fazal
1. Muslim Middle Class in India: Globalisation, Identity and Politics, UPE project, Jawaharlal Nehru university, New Delhi
Dr. Divya Vaid
1. JNU UPOE-II Grant for “Social Mobility and Barriers: Patterns of Change and Dynamics of Exclusions in Contemporary India” (co-applicant)
Dr. Ratheesh Kumar
1. Exploring the Soundscape in South Indian Popular Culture (Ongoing research project under UPE)
2. Music, Space and Culture (Ongoing research project under CAS, CSSS)

AWARDS / DISTINCTIONS
Prof. Nilika Mehrotra
1. Member, Expert Committee in Sociology, Special Assistance Programme (SAP), University Grants Commission

Prof.V.Sujatha
1. Member Academic Council, Madras Institute of Development Studies, Chennai since July 2015
2. Special Invitee, Inter-Academy Panel on Women in Science in India, Government of India
3. Member, Expert Committee in Sociology, Special Assistance Programme (SAP), University Grants Commission

Prof. Renuka Singh
1. Nominated “Chairperson” of Centre for Social Research, New Delhi.
2. Member, Research Advisory Group, V.V. Giri National Labour Institute, Noida, UP.
3. Trinity College, Dublin, Ireland, May 2015, University of S. Oregon, USA, June 201

20. Research facility / centre with

· State recognition
· National recognition
Prof. T.K Oommen was awarded Padma Vibhushan
Indian Sociology Society has conferred lifetime achievement to Prof. Yogendra Singh & Prof.T.K Oommen
· Internationalrecognition
No data available.

21. Special research laboratories sponsored by / created by industry or corporate bodies
	Not applicable.
22. Publications:

NUMBER OF PAPERS PUBLISHED IN PEER REVIEWED JOURNALS (NATIONAL / INTERNATIONAL

2012-2013
Prof. Yogendra Singh

1. 2012. ‘Modernization and Its Contradictions: Contemporary Social Changes in India,’ Polish Sociological Review, 2 (178): 151-166.

Prof. T.K. Oommen

1. 2012. `Methods and Methodological Issues in the Analysis of Social Movements: An Overview’, Contributions to Nepalese Studies (Special Issue on Social Science Methodology), 1-20: 39.
2. 2012. ‘Ideology, Culture and Structure’ in Inclusive Class Rooms : A Symposium on Exclusionary Structures and Practices, in Our Schools,’ Seminar, 638: 16-20.
3. 2012. ‘Sociology and Social Transformation : International Perspective’, Journal of Peace Studies, 19 (2) : 5-8.

Prof. Anand Kumar

1. 2013. ‘A Constructive Challenge to Political Class: The Aam Aadmi’s Party’, Economic and Political Weekly, Feb. 16- 23. 11-15.

Prof. Tiplut Nongbri

1. 2012. ‘Exclusionary Practices: The Marginalisation of Women in State and Public Policies’, Summerhill IIAS Review, Shimla, Indian Institute of Advanced Studies, 18 (2): 38-47, Winter 2011.

	Prof. Maitrayee Chaudhuri

1. 2012. ‘Indian “Modernity” and “Tradition”: A Gender Analysis’, Polish Journal of Sociology, 2(178): 281-293.
2. 2012. ‘Sociology and Social Transformation: Why Revisit this Connection Today?’ Rajasthan Journal of Sociology, 4: 1-15.

	Prof. Susan Visvanathan

1. 2013. ‘Summer Hill: The Building of Viceregal Lodge in Studies in Humanities and Social Sciences,’ Journal of the Inter-University Centre for Humanities and Social Sciences, IIAS Shimla.

Prof. S. S. Jodhka

1. 2012. ‘Agrarian Changes in the Times of (Neo-liberal Crises): Revisiting Attached Labour in Haryana Agriculture’, Economic and Political Weekly, Vol - XLVII No. 26-27: 5-13.
2. 2012. ‘The Problem’. Seminar, Special issue on Caste Matters: 633.

Dr. Nilika Mehrotra

1. 2012. ‘Methodological Issues in Disability Research; an Introduction,’ Indian Anthropologist, 42(1): 1-10.

Dr. Vivek Kumar

1. 2010. ‘Ambedkar’s Ideas of Nation and Nation Building’, Human Rights Global Focus, 5 (3-4): The International Human Right Foundation, Trivandrum: 69-85.

Dr. A. Bimol Akoijam

1. 2013. ‘Political culture, identity politics and destiny of Manipur’, Kangla Lanpung, Vol VII, No. 1: 27-55.

Dr. L. Lam Khan Piang

1. 2012. ‘Ethnic Mobilisation for Decolonisation: Colonial Legacy (the case of the Zo people in Northeast India),’ Asian Ethnicty, Taiwan, DOI : 10.1080/14631369.2012.688670.
2. 2012. ‘Awareness regarding Risk Factors, Symptoms and Treatment Facilities for Cancer in Selected States of India,’ Asian Pacific Journal of Cancer Prevention, 13, (Co-authored with Raj, Sherin): 4057-62.

2013-14
Prof. Yogendra Singh

1. 2014. ‘Changing Discourses in Social Sciences: Relevance of Radhakamal Mukherjee’, Sociological Bulletin.

Prof. Tiplut Nongbri

1. 2013. ‘Kinship Terminology and Marriage Rules, The Khasi of Northeast India’, Sociological Bulletin, 62 (3), 413-430.

Prof. Vivek Kumar

1. 2014, ‘B.R. Ambedkar aur Rashtra Nirman ki Avdharna’, Bhartiya Samajshastra Sameeksha (Bhartiya Samajshatra Parishad ki Shodh Patrika), Vol. 1, No. 1, January-June 2014, New Delhi, 22-31.
Dr. Nilika Mehrotra

1. 2013. ‘Displacement from Kashmir: Gendered Responses’ Sociological Bulletin 62 (1), (with Charu Sawhney): 83–99.

Dr. Harish Naraindas

1. 2014. Nosopolitics. Epistemic Mangling and the Creolization of Contemporary Ayurveda in Martin Dinges, Stuttgart: Franz Steiner Verlag (eds) Medical Pluralism and Homeopathy in India and Germany (1810-2010).

Dr. Divya Vaid

1. 2013. ‘Perspectives on Methods in Political Science,’ Studies in Indian Politics, Vol. 1 (1): 103-7.

Dr. L. Lam Khan Piang

1. 2013. ‘Cost of Treatment for Cancer: Experiences of Patients in Public Hospitals in India’, Asian Pacific Journal of Cancer Prevention, Co-authored with Nair, K.S. et al. Vol. 14 (9): 5049-5054

2014-15
Prof. T.K. Oommen

1. ‘Some Prerequisites for Internationalization of Sociology’, Sociological Bulletin, 63(3), 2014, pp. 701-706
2. ‘Radhakamal Mukerjee on Social Ecology: Filling up Some Blanks’, Sociological Bulletin, 64(1), 2015, pp.15-35.

Prof. S S Jodhka
1. ‘Emergent Ruralities: Revisiting Village Life and Agrarian Change in Haryana’. Economic and Political Weekly. Vol. XlIX. No 26 and 27: 5-17.2014.

Prof. V. Sujatha
1. ‘Forms of social asymmetry and cultural bias. Of gender and science in India and the world,’ Transcience, Vol. 6 (1) 1-91, 2015.

Prof.Vivek Kumar
1. ‘Inequality in India: Caste and Hindu Social Order’, Transcience Vol. 5, Issue 1, 2014, pp. 36-52.
2. ‘Ideological Support for Indian Caste System: Social Dominance, Orientation and Karma’, Journal of Social and Political Psychology, Vol.2, No.1, 2014, pp. 2195-3325.
3. ‘Whose Cleanliness?’ Economic and Political Weekly, Vol. XLIX, No.43-44, November 1, 2014, pp. 13-15.

Prof. Sanjay Srivastava
 1. ‘Modi-masculinity: Media, Manhood and ‘Traditions’ in a Time of Consumerism’, Television and New Media, Volume 16, Number 4: 331-338, (2015).
 Dr. Divya Vaid
1. ‘Class and Social Mobility,’ Seminar, 663: 51-57 (November), 2014.
2. ‘Caste in Contemporary India: Flexibility and Persistence,’ Annual Review of Sociology, 40: 391-410 (July/August), 2014.

Dr. Arshad Alam
1. ‘Islam and Religious Pluralism in India’ in IIC Quarterly, 40: 3 & 4, 2014.

 Dr. L. Lam Khan Piang
1. Piang, L. Lam Khan & Sehrin Raj, ‘Critical Analysis of an Intervention to Improve Maternal and Child Health: The case of Janani Shuraksha Yojana (JSY)’, in Journal of Health Management, Vol. 16 (3) September, Delhi: Sage, pp. 415-422, 2014.

2. Piang, L. Lam Khan Piang & Sherin Raj,’ Is the Mellennium Development goal on maternal and child health achievable for India in the current trend’, Health Action, Vol. 28 (2), Secunderabad: HAFA, pp. 29-31, 2015.

2015-16
Prof. T.K. Oommen
1. ‘Asian Presence in International Sociological Association’, Current Sociology, March, 2016.

Prof. Maitrayee Chaudhuri
1. 2015 “Self and Society” Chapter 1 in Schooling, Socialisation and Identity: A Textbook for B.Ed Course. NCERT, Delhi pp.1-21.
2. 2015 “Socialisation and its Dimensions” A Textbook for B.Ed Course Chapter 2 in Schooling, Socialisation and Identity: A Textbook for B.Ed Course NCERT, Delhi. Pp. 22-41.
3. 2015. “Feminism” Key Concepts in Modern Indian Studies.Ed.Gita Dharampal-Frick Monika Kirloskar-Steinbach Rachel Dwyer JahnaviPhalkey. Delhi, Oxford University Press.pp.83-86.
4. 2015. “Ecology and Virtue in Roquia SakhawatHussain's Sultana's Dream” in Feminist Moments: Reading Feminist Texts ed. Susan Bruce and Katherine Smits. London: Bloomsbury Academic pp. 107-114.

Prof. Nilika Mehrotra
1. “Isliye dard hota hai :Women’s Mental Health Issues in Poor Households of India,” Psychology and Developing Societies , March 2015 vol. 27 no. 1 104-124

Prof. Harish Naraindas
1. “Build back better and the creation of a psychic economy of want in post-Tsunami Sri Lanka.” Economic and Political Weekly, Vol L No 48: 58-64, 2015.
2. “Of ShastricYogams and Poly Herbals: Exogenous Logics and the Creolisation of the Contemporary Ayurvedic Formulary”. Asian Medicine 9 (2014) 12-48. (Was published in December 2015).	

Prof. Sanjay Srivastava

1. (2016) ‘Natives, Subjects, Consumers: Postcolonial Masculinities Masculinities and Change: Notes on Continuities and Transformations in Indian Masculine Cultures’ Masculinities & Social Change, 5 (1): 1-27.
2. (2015) 'Masculinity Studies and Feminism. Othering the Self.’ Special issue on ‘Men doing Feminist Research’, edited by Romit Chowdhury and Zaid Al-Baset, Economic and Political Weekly, Vol. L, No. 20: 33-36.
3. (2015) ‘Modi-masculinity: Media, Manhood and ‘Traditions’ in a Time of Consumerism’, Television and New Media, Volume 16, Number 4: 331-338.

Dr. G. Srinivas
1. Class Mobility And Caste Discrimination: The Case Of Dalit Middle Class in Yagati Chinna Rao & Sudhakara Karakoti (Ed.) Dimensions of Social Exclusion: Caste, Class & Gender, Meena Book Publications, New Delhi, 2015.

Dr. Tanweer Fazal
1. Edited special issue of the journal Seminar, The Bihar Ballot, No. 678 February 2016
2. ‘Peace Talks’ as Strategic Deployment: The state, Maoists and Political Violence in India”. In Irish Studies in International Affairs, Vol. 26, Special focus: Conflict Resolution in South Asia (2015)
3. Migrant Speak, Seminar (Symposium on Bihar Ballot), no 678, 2016

Dr. Divya Vaid

1. “The Problem” co-authored with Surinder S. Jodhka in Seminar issue on Exclusion, Discrimination, Disparity: A Symposium on Emerging Patterns of Social Inequality in India (co-editors Surinder Jodhka and Divya Vaid), August, 2015.

Dr. L.Lam Piang
1. Overlapping Territorial Claims and Ethnic Conflict in Manipur in South Asian Research, New Delhi: Sage, Vol. 35(2): 158–176, 2015

Dr. Ratheesh Kumar
1. Temporality as Value: Ethnography and the Question of Time, Journal of Human Values. Sage Publications. 22(1): 46-56. 2016.

2016-17
Prof. Maitrayee Chaudhuri
1. “Doing Sociology: Some Persistent Questions”, Sociological Bulletin. 65, no. 2 (May-August 2016): 253-271.
2. “Gender: The Limits and Possibilities of the Category” in Symposium: How (If at All) is Gender Relevant to Comparative Philosophy? Journal of World Philosophies (Dec. 2016, Indiana University Press) :19-24.
3. “Feminisms and sociologies: Locations and intersections in a global context” Contributions to Indian Sociology 50, no. 3 (2016): 1–25.
4. “Feminist Methodologies: Contexts, Theories and Methods”, Report of Women’s Studies Centre, Dibrugarh University, 2016.

Prof. Susan Visvanathan
1. “Time, Space and Memory : Being at Home in Virginia Woolf’s Orlando”, Jesus and Mary Review, New Delhi (2016)
2. “The Re-Turn; Segments of a Recollection from Jawaharlal Nehru University”, Society and Culture in South Asia, Vol 2 (2) Sage, New Delhi. July 2016
Prof. Surinder S.Jodhka
1. ‘Revisiting the Rural in 21st Century India’. Economic and Political Weekly. Review of Rural Affairs. Vol. LI (26 & 27): 5-7 (2016)

Prof. Nilika Mehrotra
1. ‘What Kind of Development Are We Talking About?’ A Virtual Roundtable’ Somatechnics, 6 no.2 (2016) 142–158 (with Tsitsi Chataika, Karen Soldatic and Kateřina Kolářová)

Prof. Vivek Kumar
1. “How Egalitarian is Indian Sociology” Economic and Political Weekly 51 no. 25 (June 2016) : 33-39
2. “Caste, Contemporaneity and Assertion” Economic and Political Weekly 51 no. 50 (December 2016) : 84-86
3. “Criticism without Academic Substantiation” “Caste, Contemporaneity and Assertion” Economic and Political Weekly 51 no. 49 (December 2016) : 65-66

Dr. Tanweer Fazal
1. ‘Migrant, Home and Politics: Bihari labour in Metropolis’, Indian Anthropologist, special issue on Everyday State and Politics, 46 no.2 (July- December 2016)
2. ‘Introduction: Everyday State and Politics in India,’ Indian Anthropologist, special issue on Everyday State and Politics, 46 no.2 (July- December 2016)
3. ‘Scheduled castes, reservations and religion: Revisiting a juridical debate’ ContributionstoIndianSociology. 51, no 1 (2017): 1–24

Dr. G. Srinivas
1. ‘Reservations, Creamy Layer and The Dalit Middle Class’, Manpower Journal, Vol.XLIV, July-December 2015, pp. 61-75 (Published in August 2016)

Dr. Divya Vaid
1. ‘Patterns of Social Mobility and the Role of Education in India’, Contemporary South Asia, 24, no 3 (2016): 285-312

MONOGRAPHS
2012-13

Prof. Yogendra Singh

1. 2013. The Village and Beyond: Dialectic of India’s Social and Economic Development. Xavier Institute of Social Service, Ranchi.

Prof. T.K. Oommen

1. 2013. Knowledge and Society: Situating Sociology and Social Anthropology (Revised and Enlarged Edition) Delhi: Oxford University Press.

Prof. Susan Visvanathan

1. 2012. Reading Marx, Weber and Durkheim Today. Delhi: Palm Leaf Publications.
2. 2012. Nelycinda and Other Stories, Delhi: Roli.

Prof. S. S. Jodhka

1. 2012. Caste. Oxford India Short Introductions. Delhi: Oxford University Press.
2. Edited. 2012.Village Society: Readings on the Economy, Polity and Society Series. Orient Blackswan.

2013-14
Prof. Yogendra Singh

1. 2014. The Village and Beyond: Dialectic of India’s Social and Economic Development, Xavier Institute of Social Sciences, Ranchi.

Prof. Avijit Pathak

1. 2014. On Social Constraints and the Great Longing : An Essay on the Human Condition, Aakar Books, New Delhi.

Prof. Tiplut Nongbri

1. 2014. Development, Masculinity and Christianity: Essays and Verses from India’s North East, Indian Institute of Advanced Study, Shimla.

Prof. Vivek Kumar

1. 2014. Caste and Democracy in India: Perspective from Below, Gyan Publications, New Delhi. 2013, Dalit Assertion and Bahujan Samaj Party, Samyak Prakashan, New Delhi.
2. 2014. Prajatantra Mein, Jati, Arakshan aur Dalit, Samyak Prakashan, (Hindi) New Delhi.
3. 2014, Dalit Sahitya Ka Samajsahstra, (co-edited), Natraj Prakashan, (Hindi), New Delhi.

Dr. Amit Kumar Sharma
1. 2014. Bharatiya Sanskriti Ka Swaroop (2nd enlarged and revised edition, 2014), Kautilya Prakshan, New Delhi.
Dr. Nilika Mehrotra

1. 2013. Disability, Gender and State Policy: Exploring Margins, Rawat Publications
2014-15

Prof. T.K. Oommen

1. Social Inclusion in Independent India: Dimensions and Approaches. Hyderabad: Orient Black Swan, 2014.

Prof. S S Jodhka
1. Caste in Contemporary India. New Delhi: Routledge, 2015.

Prof. V. Sujatha
1. Sociology of health and medicine. New Perspectives. New Delhi: Oxford University Press, 2014.

Prof. Sanjay Srivastava
1. Entangled Urbanism. Slum, Gated Community and Shopping Mall in Delhi and Gurgaon. New Delhi: Oxford University Press, 2015.

Dr. Tanweer Fazal
1. Nation-state and Minority Rights in India: Comparative Perspectives on Muslim and Sikh Identities. London: Routledge, 2015.

Dr. G. Srinivas
1. Dalit Middle Class: Mobility, Identity and Politics of Caste. Jaipur: Rawat Publications, 2015.

2015-16
Prof. T.K. Oommen

1. Social Inclusion in Independent India: Dimensions and Approaches, Orient Black Swan, Hyderabad, 2016, Second Edition (paper back).

Prof. Avijit Pathak

1. TheChaotic Order”: An Unknown Teachers Pedagoie travelogue, Ankur Books, Delhi 2015.
2. Indian Modernity(Revised Edition), Ankur Books, Delhi 2015
	

Prof. S. S. Jodhka

1. Caste in Contemporary India. New Delhi: Routledge 2015.
Prof. Renuka Singh

1. “The Dalai Lama’s Little Book of Buddhism”(ed.) Hampton Roads, San Fransisco, U.S.A. 2015
2. “The Dalai Lama’s Little Book of Buddhism”(ed.) by MJF Books, Fine Communications ,New York, U.S.A. 2015.
3. “The Dalai Lama’s Little Book of Buddhism”(ed.) Audio CD, Brillianceaudio.com, Machigan, U.S.A. 2015.

Dr. G. Srinivas

1. Dalit Middle Class: Mobility, Identity and Politics of Caste, Rawat Publications, Jaipur. ISBN: 978-81-316-0688-9.

2016-17
Prof. Tiplut Nongbri

1. Migration, Identity and Conflict: Lived Experience of Northeasterners in Delhi, Delhi & Jaipur, Rawat Publications, 2017 (with A.S. Shimreiwung)

Prof. Surinder S.Jodhka
1. The Indian Middle Class. New Delhi: Oxford University Press. May 2016 (with Aseem Prakash).

Prof. Renuka Singh
1. The Dalai Lama’s Big Book of Happiness (ed). Hampton Roads, VA, USA. 2016	

Chapters in Books
2012-13
Prof. T.K. Oommen

1. 2012. ‘Social Movements’ In B.S Chimni and S. Mallavarapu (eds) International Relations : Perspectives from the Global South, New Delhi , Pearson : pp 417-433.
2. 2012. ‘Anthropology and Sociology: Convergence and Divergence’ in A.K Danda, K.K Basa and K.K Misra (eds), Plural Nature of Anthropology, Kolkatta: Indian Anthropological Society: pp 96-122.
3. 2012. ‘Social Change in North-East India: Some Methodological Issues in D.V Kumar (ed) Social Change and Development, Jaipur: Rawat Publications: pp 31-44.
4. 2012. ‘Multi-Culturalism and Higher Education: Towards a Composite Agenda’ in Abraham George (ed), Higher Education in India: Emerging Issues and Future Prospects, New Delhi : Author Press : pp 131-141.
5. 2012. ‘Ethno-Nationalism in Building National States in South Asia: Towards Federalism. ‘in Chaitanya Mishra and Om Gurung (eds) Ethnicity and Federalism in Nepal, Central Department of Sociology and Anthropology, Kathmandu: Tribhuvan Univervisty.
6. 2012. ‘Foreword’ The Politics of Citizenship, Identity and the State in South Asia, in H. Bhattacharyya, A Kluge and L. Konig (eds), Hiedelberg Series in South Asia and Comparative Studies, New Delhi: Samskriti, xxi-xxvi
7. 2013. ‘Perspectives on Multi-Culturalism: Understanding the Soviet and Post Soviet World’, In Rashmi Doraiswamy (ed), “Perspectives on Multiculturalism: Pre-Soviet, Soviet and Post-Soviet Central Asia”, New Delhi : Manak Publications : pp 3-18

Prof. Tiplut Nongbri

1. 2013. ‘Health of Women in the North Eastern States: Examining Issues with special reference to Meghalaya’ in Sanghamitra S. Acharya & Hemkhothang Lhungdim (eds), Public Health in North East India: Regional Development and Socio-Demographic Dimensions, Delhi, Academic Publications: pp 86-105.

Prof. Maitrayee Chaudhuri

1. 2013. ‘Higher education in ‘global’ India: the need for critical sociology’ in Ishwar Modi (ed) Education, Religion and Creativity: Essay in Honour of Prof. Yogendra Singh, Jaipur: Rawat : pp 3-22.

Prof. Susan Visvanathan

1. 2012. ’Foresters and New Orientations to Ecology’, in Vineetha Menon (ed) Environment and Tribes in India, Delhi: Concept Publishing House.

Prof. Edward A. Rodrigues

1. 2012. ‘Emancipation and Dalit Politics in Bombay’, in Tina Uys and Sujata Patel (eds) ‘Social Exclusion in South Africa and India’ New Delhi : Orient Blackswan. (reprinted) (co-authored with M. Gavasskar): pp 530-53.

Dr. Nilika Mehrotra
1. 2013. ‘Exploring Constructs of Intellectual Disability and Personhood in Haryana and Delhi,’ in Renu Addlakha (ed) Disability Studies in India: Global Discourses, Local Realities. Routledge (reprinted) (co-authored with S.Vaidya): pp 145-168

Dr. Vivek Kumar

1. 2013. ‘Social Development and Planning in Developing Countries,’ in Shewta (ed) Social Work and Social Development: Perspectives from India and the United States, Chicago : Lyceum Books INC:pp 53-63.
2. 2013. Ambedkarism and Future of Dalits,’ in Sukant K. Chaudhury (ed.) Ambedkar and Future of Dalits, New Delhi: Serials Publications: pp 264-291.
3. 2012. ‘Dalit Diaspora: Invisible Existence,’ in S.K. Jain (ed.) Indian Diaspora in The Era of Globalization, New Delhi: Kalpaz Publications: pp 133-159.

Dr. Arshad Alam

1. 2013. ‘Controlling Minds, Disciplining Bodies: Life in a Madrasa’ in Geetha B.Nambissan and S. Srinivasa Rao (Eds): Sociology of Education in India: Changing Contours and Emerging Concerns. New Delhi: OUP: pp 224-244.

2013-14
Prof. Yogendra Singh

1. 2014. “Modernization and its Contradictions: Contemporary Social Changes in India” in Joanna Kurczewska, Ishwar Modi, Janusz Mucha eds. India Between Tradition and Modernity, Rawat Publications, Jaipur.
2. 2014. “Preface” in Writings in Indian Sociology, Series Editor I.P.Modi, Sage Publications.
3. 2014. “Forward” in Reconceptualising the Indian Village, Series Editor, K. L. Sharma, Sage Publication.

Prof. Maitrayee Chaudhuri

1. 2014. "What is 'New' in the New Social Movements? Rethinking Some Old Categories" in Savyasachi and Ravi Kumar (eds.) Transformative Shifts and Turning Points, Routledge, Delhi, 159- 185.
2. 2014. "Gender, Media and Popular Culture in a Global India", in Leela Fernandes (ed.). Routledge Handbook of Gender in South Asia, Routledge, New York, 145-159.
3. 2014. "The Case of Indian Modernity: A Gender Analysis" in Joanna Kurczewska, Ishwar Modi, Janusz Mucha (eds.) India between Tradition and Modernity, Rawat Publications.
4. 2014. "Theory and Methods in Indian Sociology" in Yogendra Singh (ed) Indian Sociology: Emerging Concepts, Structure, and Change, Oxford University Press, New Delhi.

Prof. Susan Visvanathan

1. 2013. "Kalpathy Heritage Village: Sacred and Modern" in a book edited by Ishwar Modi Education, Religion and Creativity: Essays in Honour of Yogendra Singh, published by Rawat, Jaipur.

Prof. S.S. Jodhka

1. “Changing Manifestations of Caste in the Panth”. In Pashaura Singh and Louis E. Fenech (eds) The Oxford Handbook of Sikh Studies, Oxford University Press, New York.
2. “The “Agrarian Question” and the Developmental State: India’s Story of Rural social Transformation” (with Praveen Jha) in Fred Hendricks, Lungisile Ntsebeza and Krik Helliker (eds) The Promise of Land: Undoing A Century of Dispossion in South Africa, Auckland Park, Jacana.

Prof. V. Sujatha

1. “Knowledge, Science and Society” (Anubhav Sengupta co-author) in Yogendra Singh (Ed.) Indian Sociology. Emerging Concepts, Structure and Change Vol. I, ICSSR and Oxford University Press, New Delhi, 2013.

Prof. Vivek Kumar

1. Dalit Studies: Continuities and Change, in Yogendra Singh (ed.), Indian Sociology (Volume 3): Identity, Communication and Culture, (ICSSR Research Surveys and Explorations), Oxford University Press, New Delhi, 2014.
2. Situating Social Exclusion in the Context of Caste: A Case of Dalits in India, in Paramjit S. Judge (ed.), Mapping Social Exclusion in India: Caste, Religion and Borderlands, Cambridge University Press, Delhi, 2014.
3. Situating Dalits in Indian Sociology, in Paramjit S. Judge (ed.), Towards Sociology of Dalits, Vol. 1: Readings in Indian Sociology, Sage Publications, New Delhi, 2014.
4. The New Dalit Diaspora: A Sociological Analysis, in K. L. Sharma & Renuka Singh (eds.), Dual Identity: Indian Diaspora and Other Essays, Orient BlackSwan, New Delhi, 2013.
5. Social Development and Planning in Developing Countries in Shewta Singh (ed.) Social Work and Social Development: Perspectives from India and the Unites States, Lyceum Books INC, Chicago, USA, 2013.
6. Towards Epistemology of Social Exclusion, in Ashish Saxena (ed.), Marginality, Exclusion, and Social Justice, Rawat Publications, New Delhi, 2013.
7. Representation of Marginalized Sections and Indian Political Parties, in A.K. Mehra (ed.) Party System in India: Emerging Trajectories, Lancer Publications, New Delhi, 2013.
8. Recognizing Structures of Corruption and Understanding the Nature of Mobilization Against it, in M.N. Thakur and D. Rai (eds.) Democracy on the Move? Reflections on Moments, Promises and Contradictions, Aakar Publications, Delhi, 2013.
9. Ambedkarism and Future of Dalits, in Sukant K. Chaudhury, Serials Publications, New Delhi.

Dr. Renuka Singh

1. 2013. “Women and Wisdom Culture in India”, in A Force: Such as the World has Never Known (ed. Sharon G Mijares et. al), Innana Publications, Toronto, Conada.

Dr. Nilika Mehrotra

1. 2013. Exploring Constructs of Intellectual Disability and Personhood in Haryana and Delhi, In Renu Addlakha (ed), Disability Studies in India : Global Discourses, Local Realities, Routledge, 145-168, (reprinted).
2. 2013. Disability, Gender and Caste Intersections in Indian Economy, in Sharon N. Barnartt, Barbara M. Altman (eds), Research in Social Science and Disability, Emerald Group Publishing Limited, Volume 7, 295-324.
3. 2013. Locating Gender and Disability in Disability Rights Discourses in India in N. Vasanthi and Sarsu Esther Thomas (eds), Social Exclusion and Rights of Persons with Disability, National Law University, Bangalore, India, 67-77.

Dr. Tanweer Fazal	

1. 2013. ‘Muslim in India: A Study of Socio-Economic and Educational Levels in Four Focus States’ with Rajeev Kumar in Zoya Hasan ed., India: Social Development Report, 2013, Delhi: Council for Social Development and Oxford University Press, New Delhi.
2. 2013. Millennium Development Goals and Muslims of India, Oxfam India Working Papers Series.
3. 2014. Ummah, Qaum and Watan: Elite and Ordinary Constructions of nationhood among Muslims in India, CAS Occasional paper series, CSSS, JNU, New Delhi.

Dr. Arshad Alam

1. Madrasas and Educational Condition of Muslims in India in Zoya Hasan and Mushirul Hasan (Ed), India: Social Development Report, Oxford University Press, New Delhi.

2014-15
Prof. T.K. Oommen

1. ‘Form and Substance of Democracy: Situating South Asia’, in Akmal Hussain and Muchkund Dubey (eds), Democracy,Sustainable Development and Peace: New Perspectives on South Asia, New Delhi : Oxford University Press, pp. 548-53, 2014.
2. ‘Nationality, Ethnicity and Modernity: Clearing the Ground’, in D.V Kumar (ed.) Modernity and Ethnic Processes in India, Jaipur: Rawat Publications, pp 7 -28, 2014.

Prof. Susan Vishwanathan
1. ‘Readings in Indian Sociology’, Volume 9 Culture and Society, Sage 2014 (General Editor I.P Modi).
2. ‘Alternative Education and the right to Education Debates,’ N.Jayaram (ed) Ideas, Institutions and Processes, Essays in Honour of Satish Saberwal,Orient Blackswan, 2015.
3. ‘Kalpathy Heritage Village : Sacred and modern,’ I.P Modi edited, Essays in Honour of Yogendra Singh Volume 2: Education, Religion and Creativity, 2014.

Prof. Maitrayee Chaudhuri
1. “Between the global and national: multiple discourses, many convergences and the brutal end to a young life in New Delhi”, in New Media Configurations, Changing Societies ed. Nadja-Christina Schneider, Frank & Timme, Berlin 2014 .

Prof. S S Jodhka
1. ‘Engaging with Caste; Academic Discourses, Identity Politics and State Policy’ in A.K. Shiva Kumar, Preet Rustagi and Ramya Subrahmanian eds. India’s Children: Essays on Social Policy. New Delhi: Oxford University Press. 331-49, 2015.
2. ‘Caste in India: Constructs and Currents’. Routledge International Handbook of Diversity Studies ed. Steven Vertovec. London: Routledge. pp. 106-14, 2015.
3. ‘Sikhism and its changing social structure’ (with Kristina Myrvold) in Bryan Turner and Oscar Salemink. Routledge Handbook of Religions in Asia. London: Routledge. Pp 63-76, 2015.
4. ‘Changing Manifestations of Caste in the Panth’. The Oxford Handbook of Sikh Studies.’Eds by Pashaura Singh and Louis E. Fenech. New York: Oxford University Press. 583-93. 2014.
5. ‘Rural and Agrarian Studies in India: A Survey of Contemporary Trends’ (with Tanvi Sirari) in Yogendra Singh ed. Indian Sociology: Emerging Concepts, Structure, and Change. Oxford University Press and Indian Council of Social Science Research: 263-306. 2014.

Prof. Nilika Mehrotra
1. “Multiple Marginalities: Disability, Gender and Caste in Indian Economy,” In Ishwar Modi (ed) Gender, Identity and Multiple Marginalities, Jaipur: Rawat Publications, 2014.
2. “Women with Psychosocial Disabilities : Shifting the lens from Medical to Social” In Asha Hans (ed.) Disability,Gender and Trajectories of Power,Sage Publications, 2015.
Prof. Sanjay Srivastava
1. Schooling, Culture and Modernity’, in Meenakshi Thapan (ed.) Oxford University Press Reader on the Sociology of Education. Oxford University Press, Delhi.
Dr. Renuka Singh
1. ‘Life-World in a Cross-Cultural Marriage’ in Globalisation, Transnationalism, Gender and Ecological Engagements Eds. Purushottam Bilimoria & Amy Rayner, Serial Publications, New Delhi (PP. 213-218), 2015.
2. ‘Exploring the Sita Myth’ in Gender, Identity and Multiple Marginalities, Ed. Ishwar Modi. Rawat Publications, Jaipur, (pp.46-63), 2015.

Dr. Harish Naraindas
1. With Cristiana Bastos. “Introduction: Healing Holidays: Itinerant Patients, Therapeutic Locales and the Quest for Health”. In Healing Holidays: Itinerant Patients, Therapeutic Locales and the Quest for Health, London:Routeledge, 1-6, 2015.
2. “Of relics, body parts and laser beams: The German Heilpraktiker and his Ayurvedic spa”. In Harish Naraindas and Cristiana Bastos (Ed.), Healing holidays Itinerant patients, therapeutic locales and the quest for health, London:Routledge, 67-86, 2015.
3. With Johannes Quack William Sax. “Introduction: Entangled Epistemes”. In Harish Naraindas, Johannes Quack and William Sax (Ed.), Asymmetrical Conversations: Contestations, Circumventions and the Blurring of Therapeutic Boundaries, New York, Oxford: Berghahn Press, 1-25, 2014.
4. “My Vaidya and my Gynecologist: Agency, authority, and risk in quest of a child”. In Harish Naraindas, Johannes Quack and William Sax (Ed.), Asymmetrical Conversations: Contestations, Circumventions and the Blurring of Therapeutic Boundaries, New York, Oxford: Berghahn Press, 118-162, 2014.
5. “Nosopolitics. Epistemic mangling and the creolization of contemporary Ayurveda”. In Martin Dinges (Ed.), Medical Pluralism and Homeopathy in India and Germany (1810-2010). A Comparison of Practices,Stuttgart: Franz Steiner Verlag., 105-136, 2014.

Dr. Tanweer Fazal
1. ‘Being Muslim in India: Nation, Identity and Rights’ in Jeffrey, Robin and Ronojoy Sen eds, Being Muslim in South Asia, Delhi: Oxford University Press, 2014.

Dr. G. Srinivas
1. Class Mobility And Caste Discrimination: The Case Of Dalit Middle Class in Yagati Chinna Rao & Sudhakara Karakoti (Ed.) Dimensions of Social Exclusion: Caste, Class & Gender, Meena Book Publications, New Delhi.

2015-16
Prof. T.K. Oommen

1. ‘Nehru and Multiculturalism’ in P.J. Alexander (ed) Jawaharlal Nehru and the Indian Polity in Perspective, T.M. Verghese Foundation, Trivandrum, 2015, 203-220.
2. ‘Globalization: A Conceptual History and Contemporary Cultural Trends’, in P.N. Pandey (ed), Tradition, Modernization and Globalization, Concept publishing company, New Delhi, 2015, 292-303.
3. ‘Constructing and De-constructing the ‘Other’ in the Social Science Discourse’, Foreword to Politics of the ‘Other’ in India and China, Lion Koing and Bidisha Chaudhari (eds), Routledge Contemporary Asia Series, London, 2016, xix - xxiii.
4. ‘Education as an instrument of Social Transformation: The Role of Mother Tongue’, Journal of Educational Planning and Administration XXIX (4), 2015, 349-57
5. State Formation, Minoritization, and Violence in Post-Colonial India’ in Kalpana Kannbirian (ed), Violence Studies, Oxford University press, New Delhi, 2016, 120-141.

Prof. Susan Visvanathan

1. “Kalpathy Heritage Village: Sacred and Modern” in I.P Modi ed. Religion, Education, and Creativity. Essays in Honour of Yogendra Singh, Rawat, Jaipur 2015
2. 10.”Alternative School Education and The Right to Education Debate” in N.Jayaram, edited Ideas, Institutions, Processes, Essays in memory of SatishSaberwal. Orient Blackswan. 2015
3. ”The Legends of St Thomas and the extensions of the magic/miracle dichotomy in the stories about KadamatathKattanar” in Exploring Alterity in a Globalised World, ed Christoph Wulf. Routledge.
4. “Sacred Rivers-Energy Resources and People’s Power” in Rabindranath Bhattacharyya and Ahmed Martadha (eds.) Land, Leadership and Local Resource Management, Mittal Publications, New Delhi, 2015.
5. ‘Interview with Susan Visvanathan by Geetha Ganapathy Dora” in Feroza Jussewala, Deborah Weagel Fillerup (eds.), Emerging South Asian Women Writers, Essays and Interviews, Peter Lang, New York, 2016.

Prof. S.S. Jodhka

1. Edited (with Divya Vaid) Special Issue of Seminar on ‘Exclusion, Discrimination, Disparity: A Symposium on Emerging Patterns of Social Inequality in India. August 2015.
2. Edited “Review of Rural Affairs”, Special Issue of Economic and Political Weekly, December 26 2015. Volume 50 (52)

Prof.V.Sujatha

1. ‘Is food natural or, cultural? Food, body and the mind in Indian medical traditions,’ in Jobin Kanjirakkat, Gordon McQuat and Sundar Sarukkai (ed.) Science and narratives of nature. East and West. New Delhi: Routledge, 2015

Prof. Sanjay Srivastava

1. ‘Divine Markets: Post-nationalism, Religion and Moral Consumption in India’, in Filippo Osella and Daromir Rudnyckyj (eds.) Religion and the Morality of Markets. Cambridge University Press, Cambridge. 2016
2. ‘New Urbanism and Post-national Modernity: Capital, People and the State in Gurgaon, India’, in Ergin Bulut, Koeli Goel, Cameron McCarthy and Warren Crichlow (eds.) Spaces of New Colonialism: Reading Schools, Museums and Cities in the Tumult of Globalization. University of Illinois Press. 2016
3. ‘Consumerism and the Re-making of Social Life in India’ in Olga Kravets et. al (eds.) Handbook of Consumer Culture. Sage. 2016
4. ‘Schooling, Culture and Modernity’, in Meenakshi Thapan (ed.) Oxford University Press Reader on the Sociology of Education. Oxford University Press, Delhi. 2015

Dr. Tanweer Fazal
1. Religion and Language in the Formation of Nationhood in Pakistan and Bangladesh’’, reprinted in Sekhar Bandyopadhyay edited Decolonization and the Politics of Transition in South Asia, Orient BlackSwan, 2016

Dr. Divya Vaid

1. ‘Monitoring Education Policy in India: A Comparative Study of Chandigarh and Delhi’, in Politics of Welfare: Comparisons Across Indian States, edited by Louise Tillin, Rajeshwari Deshpande and K. K. Kailash, Oxford University Press: New Delhi, 2015.

2016-17
Prof. Tiplut Nongbri

1. “Khasi Women and Matriliny: Transformations in Gender Relations” in The Scheduled Tribes and their India, (ed) Nandini Sundar , Oxford University Press, Delhi, 2016

Prof. Susan Visvanathan
1. “Conch” in Post Colonial Soundings : Festchrist to Bruce King (eds.) Janet Wilson and Chris Ringrose. Brill, Leiden. 2016
2. “Kadamattath Kattanar : On Magic and Sorcery” in Exploring Altereity in a Globalised World” (ed) Christoph Wulf. Routledge, Taylor and Frances. 2016
3. “Detachment and Faith” in Religion and Society, Directed Initiatives. (ed.) Samit Kar. Kolkatta. 2016

Prof. Surinder S. Jodhka
1. “From Zaat to Qaum: Fluid Contours of the Ravi Dasi Indentity in Punjab" in Dalit Studies, eds. Ramnarayan S. Rawat, K. Satyanarayana, (Durham: Duke University Press. April 2016), 248-70

Prof. Nilika Mehrotra
1. “Disability Studies: Developments in Anthropology” in Disability in the Global South, Shaun Grech and Karen Soldatic (eds) , Springer (2016) (with James Staples)

Dr. Divya Vaid
1. ‘The City, Education and Social Mobility: Women’s Narratives from Delhi’, in Second International Handbook of Urban Education, eds Pink, W.T. and G.W. Noblit, Springer International Publishing: Switzerland. (2017) : 347-368

Dr. L. Lam Khan Piang
1. “Category of ethnographer” Classification and Cultural Collectivity: Contesting the Co-terminality among the Zo people in the Indo-Burma Boderland”, in Fixity and Fuidity: Hisotry, Politics and Culture of North East India, eds Lipokmar Dzuvichu et.al., New Delhi: NEISP, JNU, pp:84-108. (2016)

Edited Books
2012-13

Dr. Renuka Singh
1. Edited. 2012. Buddhism : Message of Peace. New Delhi: Foundation of SAARC Writers & Literature.

2013-14
Prof. Yogendra Singh

1. 2014. Ed. Indian Sociology: Emerging Concepts, Structure, and Change, Oxford University Press, New Delhi, Vol.1-III.

Prof. Susan Visvanathan

1. 2014. Culture and Society, Volume 9, in the series Readings in Sociology by Ishwar Modi (ed), Sage Publications, Delhi.

Prof. S. S. Jodhka

1. 2013. Interrogating India’s Modernity: Democracy Identity and Citizenship, Oxford University Press (edited), New Delhi.
2. 2013. Culture and Economic Transformation: Perspectives from India and China, Indian Council of Social Science Research (Edited with Surjit Singh), Rawat Publications.

Dr. Renuka Singh

1. 2013. Dual Identity : Indian Diaspora and other Essays (Ed. Co-), Orient Black Swan, Delhi.
2. 2013. Boundless As The Sky (Ed.), Penguin, New Delhi, 2013

2014-15
Prof. Vivek Kumar
1. Co-Ed. Dalit: Studies in Continuity and Change. New Delhi: Samyak Prakashan, 2014

Dr. Renuka Singh
1. Infini Comme Le Ciel (ed.) Michel Lafon, France (In French), (2014).
2. Tag Fur Tagzur (mitte) Finden : (ed.) Herder, Freiburg, Germany, (in German), 2014.

Dr. Harish Naraindas

1. Co-edited with Cristiana Bastos , Healing Holidays: Itinerant Patients, Therapeutic Locales and the Quest for Health. London: Routledge, 2015.
2. C-edited with Johannes Quack and William Sax, Asymmetrical Conversations: Contestations, Circumventions and the Blurring of Therapeutic Boundaries. New York, Oxford: Berghahn Press, 2014.

Dr. G. Srinivas

1. Intersecting Identities: Dalit Middle Class in South India. New Delhi, Gagandee Publications, 2014.
2. Dalits: Studies in Continuity and Change. Delhi: Samyak Prakashan. (Co-Edited with Vivek Kumar)

· Books with ISBN with details ofpublishers – All faculty publications are from reputed publishers with ISBN number.
· Number listed in International Database (For e.g. Web of Science, Scopus, Humanities International Complete, Dare Database - International Social Sciences Directory, EBSCO host,etc.) – See publications above.
· Citation Index – range /average No data available.
· SNIP No data available.
· SJR No data available.
· Impact Factor – range /average No data available.
· h-index No data available.

23. Details of patents and income generated
No data available

24. Areas of consultancy and income generated
No data available

25. Faculty selected nationally/internationally to visit other laboratories /institutions/ Industries in India and abroad
2012-13
Prof. Anand Kumar

1. Nehru–Fulbright Professor, Sociology Department, Tufts University, Medford (USA), December 2012 to June 2013.

Prof. Tiplut Nongbri

1. Visiting Professor, Indian Institute of Advanced Studies, Shimla 1-30 September 2012

Prof. S. S. Jodhka

1. ICCR Visiting Professor, University of Lund, Lund, Sweden. From October 2012 for 9 months.

Dr. Renuka Singh

1. University of Alabama, UAB, Birmingham, USA, July, 2012

Dr. V.Sujatha

1. Visiting Professor at the Faculty of Latin American Social Sciences (FLACSO), Argentina during 26 October to 8 November 2012

Dr. Harish Naraindas

1. Fellow at the University of Heidelberg from April to November, 2012.

2013-14
Prof. Susvan Visvanathan

1. Consultant to IIT, Guwahati for 2014.
2. Consultant to NMML for 2013.
3. Consultant to UGC Commonwealth Scholarships to UK for 2013.

Prof. S. S. Jodhka

1. Visiting Professor (ICCR Chair), University of Lund, Sweden. October 2012-June 2013.
2. University of Copenhagen, April 2014
3. University of Bologna, Italy, October 2013
4. University of Oxford, 2-5 March 2014

Prof. Edward A. Rodrigues

1. Visiting Fellow, Indian Institute of Economic Growth, New Delhi on Researching Caste and Marginalization organized by ICSSR for 17th February, 2014.
2. Visiting Fellow, Sree Sankaracharya University of Sanskrit, Ernakulam, Kerala on Exploring Best Practices in and for Undergraduate Sociology Programmes organized by Department of Sociology, Sree Sankaracharya University of Sanskrit, Ernakulam, Kerala for 3rd to 4th March, 2014.
3. Visiting Fellow, South Asia University on Sociological theory organized by Department of Sociology, SAU, Chanakyapuri for 3rd February, 2014.

Prof. Vivek Kumar

1. Visiting Faculty at Institute of South Asian and African Studies, Humboldt University, Berlin, Germany under UGC DAAD Project, 15th May to 15th June, 2013.

Dr. Renuka Singh

1. Visiting Professor to University of S. Oregon in May-June, 2013.

Dr. Nilika Mehrotra

1. Affiliated to Department of Anthropology and Centre for South Asia Studies at University of California, Berkeley, USA from November, 2013 to July, 2014.
2. Visiting Fellow, Paul Longmore Institute of Disability at San Francisco State University, California, 2013- 2014.
3. Visiting Fellow, Institute of Disability and Human Development, University of Illinois, Chicago, 26th February - 6th March, 2014

Dr. Harish Naraindas

1. Visiting fellow at the University of Heidelberg, July, 2013.

Dr. Tanweer Fazal

1. Visiting Faculty, Department of History, Wake Forest University, September 15, 2013 to October 15, 2013.
2. Associate Fellow (Hony.), Delhi Policy Group, New Delhi.

Dr. G. Srinivas

1. Visiting Research Fellow, Freie University, Berlin, Germany, 24th April, 2013 to 9th May, 2013.
2. Visiting Research Fellow, Crete University, Crete, Greece, 14th October, 2013 to 7th November, 2013.

2014-15
Prof. Susan Visvanathan

1. Guest Faculty at Sasnet, Sweden, at Lund University, and the Women’s Centre .
2. Guest faculty at Centre of Global and South Asia Studies, Department of Cross Cultural and Regional Studies. ,Copenhagen .
3. Visiting Professor at Women’s Study Centre of California State University, San Diego;
4. Visiting Professor of Sociology, at University of California, Santa Cruz
5. Guest Faculty at Freie University,Berlin.

Prof. Nilika Mehrotra

Affiliated to Department of Anthropology and Institute of South Asia Studies, University of California, Berkeley, April - July 2014 as a Fulbright Senior Researcher
School of Law and Department of Cultural foundations of Education, Syracuse University, 31st March-3rd April, 2014
Department of Social work and Professional Studies, City University of New York, 4-8th April 2014
Department of Anthropology, University of Virginia, 9-11th April, 2014
Centre for Disability Studies and Action, Tata Institute of Social Sciences, 7th Jan, 2015
Department of Sociology, University of Pune, 12th Feb., 2015

Prof. Edward A. Rodrigues

1. Visited Department of Sociology Guwahati University as Resource person for restructuring B.A. and M.A. syllabus in sociology from 3rd to 6th June 2014.

Prof. Vivek Kumar

1. Member Board of Studies, Centre for Diaspora Studies, School of Language, Literature and Cultural Studies, Central University of Gujarat.
2. Appointed as UGC Nominee Member to Advisory Committee of Special Assistance Programme (SAP) for the five year period (01.04.2015 to 31.03.2020).
3. Expert for Evaluation of M.Phil. Dissertations for the year 2014, Babasaheb Ambedkar National Institute of Social Sciences, Mhow, Madhya Pradesh.

Dr. Harish Naraindas

1. La Trobe University, Melbourne, June-July 2014.
2. Indian Institute of Technology, Madras, October 2014.
3. University of Heidelberg, May-June 2014; December 2014- January 2015.

Dr. Tanweer Fazal

1. Participated in two week Advance Research Institute organized by Brown University, Rhode Island, Providence, USA on the theme Ethnicity, Conflict and Inequality, June 7-21, 2015.
2. Hon. Associate Fellow, Delhi Policy Group, New Delhi.
3. Member, International Editorial Advisory Board, South Asia History and Culture (journal published by Routledge, UK)

2015-16
Prof. Nilika Mehrotra

1. NALSAR, Hyderabad, 24th July, 2015
2. Department of Sociology, Hyderabad Central University, 27th- 28th August, 2015
3. Department of Sociology and Department of Anthropology, Pune University, 28-29 February, 2016

Prof. Harish Naraindas

1. May-July 2015 and December 2015 –Jan 2016, visits to the University of Heidelberg, Muenster and Edinburgh;

Prof. Sanjay Srivastava

1. Oxford University January 2015
2. University Of Copenhage, March 2015
3. University Of Heidelberg, July 2015
4. University of Goettingen July 2015

Dr. G. Srinivas

1. Expert Committee meeting to revise the Course Material of its MA Programme in Sociology on 21st& 22nd July, 2015 in the Conference Room, SOSS, IGNOU, Maidan Garhi, New Delhi.

2016-17
Prof. Susan Visvanathan

1. Visiting Fellow to University of Mona, Jamaica in April 2016

Prof. V. Sujatha

1. Visited government and private feeding institutions in Cape Town city, South Africa to conduct field work from Oct-Nov 2016 under the ICSSR-NIHSS Joint Research Programme on food and nutrition
2. Visiting Professor at the Department of Sociology, University of Mumbai from 6-8 February 2017
3. Visiting Faculty at the University of Pompeu Fabra, Barcelona from 20-24 February 2017

Prof. Renuka Singh

1. Visiting Professor at Minzu University, Beijing, China, October 2016

Prof. Harish Narayandas

1. Research visits to the Universities of Zurich and Heidelberg during the summer and winter vacations of 2016.

Dr. Amit K.Sharma

1. BREAD, Sikkim, Gangtok
2. BrandBihar.com, Patna
3. Mahalakshmi Kshetra in Konkan region, Western India

Dr. Tanweer Fazal

1. July 21 to July 24, 2016, Guwahati University, Guwahati, Assam as member of Committee of Courses.

26. Faculty serving in (a) National Committees (ii) International Commiittees (c) Editorial boards (d) any other

2012-13
Prof. Yogendra Singh

1. Member, ICSSR Group of Eminent Social Scientists to Develop Research in Critical Areas of Social Science through its Programme of Sponsored Studies which is aimed at targeted Commissioning of Research Projects, 2012.
2. Member, National Fellowship Selection Committee, ICSSR, 2012.
3. Member, Advisory Committee, Jawaharlal Nehru Institute of Advanced Study, JNU, New Delhi, 2012.
4. Member, Advisory Committee, 2012, Jaipur National University, Jaipur (Rajasthan)
5. Honorary Member, Indian Institute of Education, Pune.
6. Member, Departmental of Advisory Board (DAB), National Council of Educational Research and Training, New Delhi.

Prof. Anand Kumar

1. On the editorial board of few journals in Hindi and English

Prof. Avijit Pathak

1. Member, Editorial Committee, An International Journal of South Asian Studies, South Asian University, New Delhi, 2012-ongoing

Prof. Tiplut Nongbri

1. Honorary Director, North East India Studies Programme, JNU till July 2012

Prof. Maitrayee Chaudhuri

1. Member, Academic Council, Central University, Tejpur, 2012-ongoing.
2. Co-ordinator, Course Committee on Sociology CBSE 2012-ongoing
3. Text Book Development Committee for B.Ed. NCERT, 2012-ongoing
4. Member, Advisory Council, Centre for Media, Communication and Governance, Jamia Millia Islamia 2012-ongoing
5. Member Board of Studies School of Liberal Arts, Ambedkar University, Delhi 2013-ongoing
6. Member, Editorial Committee, An International Journal of South Asian Studies, South Asian University, New Delhi, 2012-ongoing

Prof. S. S. Jodhka

1. Edited special issue of Seminar on Caste Matters, May 2012.
2. Member, Editorial Advisory Board, Contributions to Indian Sociology, 2013

Prof. Edward A. Rodrigues

1. Since September 2012 have been working with the E. Pathshalla program of the Human Resource Development Ministry. The project involves developing online study material for post graduate courses in the Social Sciences. I am involved in developing the syllabus as well as the course material for two courses namely Sociology of Religion and Political Sociology.

Dr. Nilika Mehrotra

1. Edited a special volume of Indian Anthropologist on Disability and Ethnography, 42(1), 2012
2. Steering Committee Member, Centre for the Study of Discrimination and Exclusion, JNU
3. Steering Committee Member, Centre for North East Studies programme
4. Convener, M.A. Evaluation committee at CSSS, June 2012
5. Editor, Indian Anthropologist
6. Warden, Ganga Hostel till November 2012.

Dr. V.Sujatha

1. Co-ordinator, Global Studies Programme, CSSS

Dr. Vivek Kumar

1. Member, Editorial Committee of Diaspora Studies Journal of the Organization for Diaspora Initiative Rutledge Published by Knowledge, U.K
2. Member, Expert Committee for evaluating proposals for ‘National and International seminar Indian Council of Social Science Research ,New Delhi, June 2012 till date.
3. Member, expert committee for evaluating proposals for minor and major projects for undertaking field research. Indian Council of Social Science Research, New Delhi,
4. Member, Consultant Committee on amendments on the SC and ST (Prevention of Atrocities) Act 1989, Ministry for social Justice and Empowerment, Government of India since March 2013 .
5. Member Advisory Board Dr. Babasaheb Ambedkar Research and Training Institute, Pune Government of Maharashtra.

Dr. A. Bimol Akoijam

1. Member, Advisory Committee, Centre for Tribal Welfare and Community Development (CTWCD), Central University of Orissa, Koraput.
2. Member, Irom Sharmila Scholarship Committee, New Delhi

Dr. Harish Naraindas

1. Nominated to the Scientific Committee of the European Association of Social Anthropologist’s Medical Anthropology Network and the AAA society of Medical Anthropology’s Joint International Conference at the University of Roriva i Virgile, June, 2012 Tarragona, Spain.

Dr. G Srinivas

1. Organizing committee member of an International Conference on “Sociology Matters: Challenges and Possibilities of Social Science Knowledge in Contemporary India” (Celebrating 40 Years of CSSS, JNU) at CSSS, JNU during December 18-20, 2012.
2. Organizing committee member of an International Conference on “Arts and Aesthetics in a Globalising World” (ASA12), Jawaharlal Nehru University, New Delhi, India during 3rd-6th April 2012.
3. Member, Board of Studies of SSS, JNU
4. Coordinator of Remedial Classes at School of Social Sciences
5. Dean’s Nominee in Purchasing Committee of SSS
6. Member, Standing Technical Committee of SSS

Dr. Divya Vaid

1. Member, Editorial Board, e-journal Rethinking Development and Inequality: An International Journal of Clinical Perspectives, Wits, South Africa, 2012 – ongoing.

2013-14
Prof. Yogendra Singh

Member Expert Committee, ICSSR Sponsored Research Projects in Critical Areas of Social Science as a Research Promotion Activity, 2014.
Member, Selection Committee Meeting for National Fellowship, 2014.

Prof. Maitrayee Chaudhuri

Member Editorial Review Board Global, Political Economies of Gender and Sexuality Series edited by Nicki Smith, Adrienne Roberts and Juanita Elias Rowman and Littlefield International, London.

Prof. Susan Visvanathan

1. Columnist with Financial Chronicle Weekend Edition.
2. Presentation of short story translated for Centre of Indian Languages, School of Languages, Literature and Culture Studies, JNU by Devina Akshayavar from “Nelycinda and other Stories” on 26th March, 2014 in Conference on Writers in the Present Society.

Prof. S. S. Jodhka
1. Member, Board of Governors, Institute of Rural Management, Anand (IRMA) since April 2013.
2. Member, Board of Governors, Govind Ballabh Pant Social Science Institute, Allahabad since October 2013.
3. Member, Editorial Advisory Board, Contributions to Indian Sociology 2013.

Prof. V. Sujatha

1. Member, Centre Committee of the Centre of Social Medicine and Community Health, JNU
2. Coordinator, Global Studies Programme, Centre for the Study of Social Systems, JNU
3. Convenor, Research Committee 1 of the Indian Sociological Society on ‘Concept, Theory and Methodology’.

Prof. Vivek Kumar

1. Member of Editorial Committee, Diaspora Studies, Journal of the Organization for Diaspora Initiatives, New Delhi, India.
2. Member of Advisory Board, Vikas Vani Journal, The Journal of Xavier Institute of Management, Jabalpur.
3. Member of Advisory Board, Deliberative Research, A Quarterly Bilingual Indian Journal, Firozabad, UP.
4. Member of National and International Seminar Committee, ICSSR (From June 2012 till now).
5. Appointed as member of School Board of Studies for the School of Language, Literature and Culture Studies, Central University of Gujarat w.e.f. 01 February 2014.
6. Appointed as member of Centre Board of Studies for the Centre for Diaspora Studies, Central University of Gujarat with effect from 12 February 2014.
7. Appointed Member of Ragging Committee, JNU from 13th February 2014.
8. Evaluated Research Report entitled “Women Empowerment in India: A Sociological Study of North India” of ICSSR on 27th of November 2013.

Dr. G Srinivas

1. Member, Board of Studies of SSS, JNU
2. Coordinator of Remedial Classes at School of Social Sciences
3. Dean’s Nominee in Purchasing Committee of SSS
4. Member, Standing Technical Committee of SSS
5. Member, Executive Committee, Global Research Forum on Diaspora and Transnationalism
6. Judge in a Debate Competition in a 3 day Inter University Cultural Festival “MIRAAS 2014″ organized Jamia Millia Islamia, 25th February, 2014.

Dr. Divya Vaid

1. Member Editorial Committee, Rethinking Development and Inequality, Witwatersrand University, South Africa

2014- 15
Prof. Yogendra Singh

1. Member, ICSSR National Fellowship Committee-2014-15

Prof. Tiplut Nongbri

1. Organised an Interactive Session for Students, Faculty and Staffs of North East India at Convention Centre, JNU on 21 September 2014.
2. Organised an Open Debate on Problems faced by people of Northeast in India’s Metros at Convention Centre, JNU on 16 February 2015.

Prof. Susan Visvanathan

1. Consultant to Salt Lake Open University, Kolkatta, 2015
2. Consultant to Smithsonian Museum and Rajeev Sethi Foundation for Crafts. 2015.
3. Consultant to International Institute of Asian Studies, Leiden, Netherlands.
4. Consultant to Cologna University, Germany.

Prof. Nilika Mehrotra

1. Director, Educational Records and Research Unit, School of Social Sciences, Oct 2014 onwards
2. Provost, Paschimabad-II JNU March, 2015 onwards

Prof. V. Sujatha

1. Member, Expert Committee on Curriculum development in Sociology, Haldwani Open University, Uttarakhand.
2. Member on the Centre Committee of the Centre for Social Medicine and Community Health, JNU .

3. Coordinator, Global Studies Programme, Centre for the Study of Social Systems, JNU.

Prof. Edward A. Rodrigues

1. Course coordinator for the courses Political Sociology and Sociology of Religion at the M.A. level in the E Pathshala program organized by the HRD ministry GOI.

Prof. Vivek Kumar

1. Member of Editorial Board of Daltri Journals (Journal of Tribal Intellectual Collective India ISSN 2321-5437; Indian Journal of Dalit and Tribal Social Work ISSN 2320-2130; and Indian Journal of Dalit and Tribal Studies and Action ISSN 2321-5429), Published by Tata Institute of Social Sciences, Mumbai.
2. Member of Editorial Board of ‘Journal of Diaspora Studies’, Published by Organization for Diaspora Initiatives (ODI), Published in collaboration with Routledge, Taylor and Francis, U.K., ISSN 0973-9572.
3. Member of Editorial Board of Journal The Voice, Published by Gautam Buddha Kalyan Sansthan, Varanasi, ISSN 2348-6708.
4. Member of Advisory Board of Journal ‘Vikas Vani Journal’, Published by Xavier Institute of Development Action and Studies (XIDAS) and Xavier Institute of Management (XIMJ), Jabalpur, ISSN 0974-8083.
5. Member of Advisory Board of Journal ‘Deliberative Research’, R.N.L. Publishers, Firozabad, ISSN 0976-1136.
6. Member of Advisory Board of Journal ‘Aryavart Shodh Vikas Patrika’, Ravi Publishers, Ballia, ISSN 2347-2944.
7. Member of Anti Ragging Committee, Jawaharlal Nehru University, New Delhi.
8. Member of Editorial Board of Monthly Magazine ‘Dalit Dastak’, ISSN – 2347-8357.
9. Member of Screening Committee (Research Projects), University Grants Commission, New Delhi.
10. Member of Selection Committee (Research Projects), University Grants Commission, New Delhi
11. Incharge Ambedkar Chair in Sociology, Centre for the Study of Social Systems.
12. Deputy Coordinator CAS, Centre for the Study of Social Systems.

Dr. Harish Naraindas

1. Colloquium Convener, CSSS, School of Social Sciences, JNU, 2014-2015
2. Member of the CAS advisory group, CSSS, School of Social Sciences, JNU, 2014-2015
3. Member of the GSP advisory group, CSSS, School of Social Sciences, JNU, 2014-2015
4. Member of the JNU Library Committee for the CSSS, SSS, 2014-2015

Dr. A. Bimol Akoijam

1. Member, Irom Sharmila Scholarship Committee, New Delhi
2. Discussant at ‘Disability Rights and Advocacy’ organized by CSSS on “Disability Studies in India:Reflections on Future”, at the JNU, New Delhi, 26th February 2015.
3. Chair a sessions on ‘Reimagining Indias North East: Narratives, Networks and Negotiations’, Centre for North East Studies and Policy Research, Jamia Millia Islamia, Central University, New Delhi, 4-6th Feb 2015.
4. Member, Project Advisory Committee, Indian Council of Social Sciences (ICSSR) Sponsored Project, ‘State, Ethnicity and Development: A Study of Ethnic Assertions, Conflicts and Movements in North East India’.

Dr. G. Srinivas

1. Member, Board of Studies of SSS, JNU
2. Coordinator of Remedial Classes at School of Social Sciences
3. Dean’s Nominee in Purchasing Committee of SSS
4. Member, Standing Technical Committee of SSS
5. Member, Executive Committee, Global Research Forum on Diaspora and Transnationalism
6. Evaluated presentations of participants of 37th Refresher Course in Sociology on Thursday, 16th October, 2014 at ASC, JNU.
7. Judge at the 4th National Trilingual Debate Competition (English section) MIRAAS organized by Jamia Millia Islamia, New Delhi on March 13, 2015.

Dr. Divya Vaid

1. Coordinator of the section on “Notes on Method” of the journal Studies in Indian Politics, Sage

2015-16

Prof. Tiplut Nongbri
1. Organised an Interactive Session between Northeast students and activists and Chairperson, Delhi Commission for Women at School of Social Sciences, JNU on August 12, 2015
2. Organised Orientation Programme and open discussion for Students of North East India at School of Social Sciences, JNU on 24 September 2015
3. Completed a monograph The ‘Other’ in a City: Problems of North East People in Delhi jointly with AS Shimreiwung, Assistant Professor, Department of Sociology, Tezpur University, Assam.
4. Forthcoming 3 articles as chapter in books edited by i. NandiniSundar, ii. N Jayaram, iii. AlokTripathi

Prof. Maitrayee Chaudhuri
1. First ICCR Visiting India Chair, McGill University and ISID.August 2015-December 2015.
2. Offered a Seminar course on Gender and Public Discourse in India.

Prof. Susan Visvanathan

Consultant to IGNCA, New Delhi.
Prof. Nilika Mehrotra

1. Editor, Indian Anthropologist
2. Reviewed 4 research papers for International journals ‘Disability Studies Quarterly,’ ‘Girlhood and Society,’ ‘City and Society’ and ‘Somatechnics’.
3. Provost Paschimabad –I and Uttarakhand, JNU
4. Adviser, Equal Opportunity Office, JNU

Prof. Sanjay Srivastava

1. Member of the Board of Governors, Social Upliftment through Rural Upliftment (SUTRA), Jagjit Nagar, Himachal Pradesh, India.
2. Member of the Advisory Board, Centre for Health and Social Justice, Delhi
3. Member of the Advisory Board, Building Safe and Inclusive Cities for Women, UN Women and Jagori, Delhi.
4. Member of the Advisory Committee for the IHD-ICSSR research project on Violence Against Women in Rural Areas.

Prof. Renuka Singh
1. Interview in Publishers Weekly, U.S.A.
Prof. Harish Naraindas
1. Colloquium Convenor, Centre for the Study of Social Systems, Jawaharlal Nehru University: Library Committee member for CSSS; Member of the CSSS CAS, and Member of the GSP at CSSS.
Dr. G. Srinivas
1. Member, Executive Committee, Global Research Forum on Diaspora and Transnationalism
2. Member, CAS, CSSS, SSS, JNU.
3. Member, Organizing Committee of an International Conference on Scientification and Scientism in the Humanities, Co-organized by Center for the Study of Social Systems, Jawaharlal Nehru University, New Delhi 25-26 November 2015.
4. Member, Sociology Subject Committee, IGNOU, New Delhi.

Dr. Tanweer Fazal
1. Co-authored UNDP Project Report on ‘Rurbanization, Smart Cities and Minorities: A Research Study’, Delhi Policy Group, 2016 (A study of the process of urbanization in 4 small and medium towns of India)
2016-17
Prof. Susan Visvanathan
1. Consultant to the journal Contributions to Indian Sociology. Paragrana, Jesus and Mary Review

Prof. Surinder S. Jodhka
1. Edited “Review of Rural Affairs”, Special Issue of Economic and Political Weekly, on Revisiting the Rural in 21st Century India. 25 June 2016. Volume 51 (26-27)
2. Edited “Review of Rural Affairs”, Special Issue of Economic and Political Weekly, December 26 2015. Volume 50 (52)

Professor Nilika Mehrotra
1. Chairperson, CSSS,SSS (Oct 2016-)
2. Member, Governing Board, Kirori Mal College, University of Delhi
3. Editor, Indian Anthropologist
4. Member, Executive Committee, Ethnographic and folk Culture Society, Lucknow
5. Member, Ethics Committee, Centre for Community Health and Social Medicine, SSS,JNU
6. Provost, Paschimabad

Prof. V. Sujatha

1. Member, Academic Council, Madras Institute of Development Studies (MIDS), Chennai from 2015
2. Special invitee, Inter Academy Panel on ‘Women in science,’ organised by National Academy of Sciences, India from 2015.
3. Consultant for the Government of India Position paper on national instruments and measures for protection of Health Related Traditional Knowledge (HRTK) prepared by the Ministry of AYUSH for World Intellectual Property Organisation negotiations (WIPO) 2016-17

Dr. Amit K. Sharma
1. Has been regularly writing in Hindi for a popular website, BrandBihar.com (the most viewed Hindi website in the Global Village on Hindi literature).

Dr. Tanweer Fazal
1. Edited special issue “Everyday State and Politics in India, of the journal, Indian Anthropologist, 46 no.2 (July- December 2016)
2. Edited special issue of the journal Seminar, The Bihar Ballot, No. 678 February 2016

Op-eds
1. Fidelity and Dissent, Indian Express, op-ed, Feb. 26, 2016
2. Does Islam Preach Terror, Kindle Magazine (online webmagazine), February, 2017 http://kindlemag.in/does-islam-preach-terror/

Dr. G. Srinivas
1. Member, Executive Committee, Global Research Forum on Diaspora and Transnationalism

Dr. Divya Vaid
1. Chair and Discussant for Session on ‘Local Elections in India’ Session II in the international conference ‘From Identity to Interests? Quantitative and Qualitative explanations of electoral change in rural and urban India’ (EECURI), Department of Anthropology, London School of Economics and Political Science, London. June 7-8, 2016

27. Faculty recharging strategies (UGC, ASC, Refresher / orientation programs, workshops, training programs and similar programs).
No data available.

28. Student projects 				No data available
· percentage of students who have done in-house projects including inter- departmental projects
· percentage of students doing projects in collaboration with otheruniversities/ industry / institute
29. Awards / recognitions received at the national and international levelby
· Faculty
2012-13
Prof. Anand Kumar

1. Nehru–Fulbright Professor, Sociology Department, Tufts University, Medford (USA), December 2012 to June 2013.

Prof. Tiplut Nongbri

1. Visiting Professor, Indian Institute of Advanced Studies, Shimla 1-30 September 2012

Prof. S. S. Jodhka

1. ICCR Visiting Professor, University of Lund, Lund, Sweden. From October 2012 for 9 months.

Dr. Renuka Singh

1. University of Alabama, UAB, Birmingham, USA, July, 2012

Dr. V.Sujatha

1. Visiting Professor at the Faculty of Latin American Social Sciences (FLACSO), Argentina during 26 October to 8 November 2012

Dr. Harish Naraindas

1. Fellow at the University of Heidelberg from April to November, 2012.

2013-14
Prof. Susvan Visvanathan

1. Consultant to IIT, Guwahati for 2014.
2. Consultant to NMML for 2013.
3. Consultant to UGC Commonwealth Scholarships to UK for 2013.

Prof. S. S. Jodhka

1. Visiting Professor (ICCR Chair), University of Lund, Sweden. October 2012-June 2013.
2. University of Copenhagen, April 2014
3. University of Bologna, Italy, October 2013
4. University of Oxford, 2-5 March 2014

Prof. Edward A. Rodrigues

1. Visiting Fellow, Indian Institute of Economic Growth, New Delhi on Researching Caste and Marginalization organized by ICSSR for 17th February, 2014.
2. Visiting Fellow, Sree Sankaracharya University of Sanskrit, Ernakulam, Kerala on Exploring Best Practices in and for Undergraduate Sociology Programmes organized by Department of Sociology, Sree Sankaracharya University of Sanskrit, Ernakulam, Kerala for 3rd to 4th March, 2014.
3. Visiting Fellow, South Asia University on Sociological theory organized by Department of Sociology, SAU, Chanakyapuri for 3rd February, 2014.
	
Prof. Vivek Kumar

1. Visiting Faculty at Institute of South Asian and African Studies, Humboldt University, Berlin, Germany under UGC DAAD Project, 15th May to 15th June, 2013.

Dr. Renuka Singh

1. Visiting Professor to University of S. Oregon in May-June, 2013.

Dr. Nilika Mehrotra

1. Affiliated to Department of Anthropology and Centre for South Asia Studies at University of California, Berkeley, USA from November, 2013 to July, 2014.
2. Visiting Fellow, Paul Longmore Institute of Disability at San Francisco State University, California, 2013- 2014.
3. Visiting Fellow, Institute of Disability and Human Development, University of Illinois, Chicago, 26th February - 6th March, 2014

Dr. Harish Naraindas

1. Visiting fellow at the University of Heidelberg, July, 2013.

Dr. Tanweer Fazal

1. Visiting Faculty, Department of History, Wake Forest University, September 15, 2013 to October 15, 2013.
2. Associate Fellow (Hony.), Delhi Policy Group, New Delhi.

Dr. G. Srinivas

1. Visiting Research Fellow, Freie University, Berlin, Germany, 24th April, 2013 to 9th May, 2013.
2. Visiting Research Fellow, Crete University, Crete, Greece, 14th October, 2013 to 7th November, 2013.
2014-15
Prof. Susan Visvanathan
1. Guest Faculty at Sasnet, Sweden, at Lund University, and the Women’s Centre .
2. Guest faculty at Centre of Global and South Asia Studies, Department of Cross Cultural and Regional Studies. ,Copenhagen .
3. Visiting Professor at Women’s Study Centre of California State University, San Diego;
4. Visiting Professor of Sociology, at University of California, Santa Cruz.
5. Guest Faculty at Freie University,Berlin.

Prof. S S Jodhka
1. Member, Editroial Advisory Board, Pacific Affairs

Prof. Nilika Mehrotra
1. Awarded Fulbright Senior Research Fellowship Nov-2013-July 2014
2. Affiliated to :
a. Department of Anthropology and Institute of South Asia Studies, University of California, Berkeley, April - July 2014 as a Fulbright Senior Researcher
b. School of Law and Department of Cultural foundations of Education, Syracuse University, 31st March-3rd April, 2014
c. Department of Social work and Professional Studies, City University of New York, 4-8th April 2014
d. Department of Anthropology, University of Virginia, 9-11th April, 2014
e. Centre for Disability Studies and Action, Tata Institute of Social Sciences, 7th Jan, 2015
f. Department of Sociology, University of Pune, 12th Feb., 2015

Prof. Edward A. Rodrigues
1. Visited Department of Sociology Guwahati University as Resource person for restructuring B.A. and M.A. syllabus in sociology from 3rd to 6th June 2014.

Prof. Vivek Kumar
1. Samyak Sahitya Ratna Samman, 2014, by Samyak Sahitya Ratna Samman Samiti, New Delhi.
2. Member Board of Studies, Centre for Diaspora Studies, School of Language, Literature and Cultural Studies, Central University of Gujarat.
3. Appointed as UGC Nominee Member to Advisory Committee of Special Assistance Programme (SAP) for the five year period (01.04.2015 to 31.03.2020).
4. Expert for Evaluation of M.Phil. Dissertations for the year 2014, Babasaheb Ambedkar National Institute of Social Sciences, Mhow, Madhya Pradesh.

Dr. Harish Naraindas
1. Honorary Visiting Fellow, Faculty of Humanities, La Trobe University, Melbourne, June-July, 2014.
2. Keynote Address: “Of Sacraments, Sacramentals and Anthropologists”, at the International Conference on “State, Society and Stigma: Rethinking Disease in Global Age”, La Trobe University, Melbourne, Australia. 26 June, 2014.
3. Nominated as Member (Sociology) to the Institutional Committee for Stem Cell Research (IC-SCR) of the Institute of Nuclear Medicine and Allied Sciences (INMAS), Defence Research and Development Organization (DRDO), Ministry of Defense, Govt. of India, Delhi, 2014.

Dr. Tanweer Fazal
1. Participated in two week Advance Research Institute organized by Brown University, Rhode Island, Providence, USA on the theme Ethnicity, Conflict and Inequality, June 7-21, 2015
2. Hon. Associate Fellow, Delhi Policy Group, New Delhi.
3. Member, International Editorial Advisory Board, South Asia History and Culture (journal published by Routledge, UK)

2015-16
Prof. Maitrayee Chaudhuri
1. First ICCR Visiting India Chair, McGill University and ISID.August 2015-December 2015.
	
Prof. Susan Visvanathan
1. Consultant to IGNCA, New Delhi.

Prof. Nilika Mehrotra
1. Editor, Indian Anthropologist
2. Provost Paschimabad –I and Uttarakhand, JNU
3. Adviser, Equal Opportunity Office, JNU

Prof.V.Sujatha
1. Member Academic Council, Madras Institute of Development Studies, Chennai since July 2015
2. Special Invitee, Inter-Academy Panel on Women in Science in India, Government of India
3. Member, Expert Committee in Sociology, Special Assistance Programme (SAP), University Grants Commission

Prof. Sanjay Srivastava
1. Member of the Board of Governors, Social Upliftment through Rural Upliftment (SUTRA), Jagjit Nagar, Himachal Pradesh, India.
2. Member of the Advisory Board, Centre for Health and Social Justice, Delhi
3. Member of the Advisory Board, Building Safe and Inclusive Cities for Women, UN Women and Jagori, Delhi.
4. Member of the Advisory Committee for the IHD-ICSSR research project on Violence Against Women in Rural Areas.

Prof. Renuka Singh

1. Nominated “Chairperson” of Centre for Social Research, New Delhi.
2. Member, Research Advisory Group, V.V. Giri National Labour Institute, Noida, UP.

Dr. G. Srinivas

1. Expert Committee meeting to revise the Course Material of its MA Programme in Sociology on 21st& 22nd July, 2015 in the Conference Room, SOSS, IGNOU, Maidan Garhi, New Delhi.
2. Member, Executive Committee, Global Research Forum on Diaspora and Transnationalism
3. Member, Organizing Committee of an International Conference on Scientification and Scientism in the Humanities, Co-organized by Center for the Study of Social Systems, Jawaharlal Nehru University, New Delhi 25-26 November 2015.
4. Member, Sociology Subject Committee, IGNOU, New Delhi.

2016-17
Prof. Susan Visvanathan
1. Visiting Fellow to University of Mona, Jamaica in April 2016
2. Consultant to the journal Contributions to Indian Sociology. Paragrana, Jesus and Mary Review

Prof. Nilika Mehrotra

1. Editor, Indian Anthropologist
2. Chairperson, CSSS
3. Provost, Paschimabad Hostels

Prof. V. Sujatha
1. Visiting Professor at the Department of Sociology, University of Mumbai from 6-8 February 2017
2. Visiting Faculty at the University of Pompeu Fabra, Barcelona from 20-24 February 2017
3. Member, Academic Council, Madras Institute of Development Studies (MIDS), Chennai from 2015
4. Special invitee, Inter Academy Panel on ‘Women in science,’ organised by National Academy of Sciences, India from 2015.
5. Consultant for the Government of India Position paper on national instruments and measures for protection of Health Related Traditional Knowledge (HRTK) prepared by the Ministry of AYUSH for World Intellectual Property Organisation negotiation(WIPO) 2016-17

Prof. Renuka Singh
1. Visiting Professor at Minzu University, Beijing, China, October 2016

Prof. Harish Narayandas
1. Appointed as (honorary) Adjunct Professor, International Programs, The University of Iowa, 2016-19.
2.
Dr. Tanweer Fazal
1. July 21 to July 24, 2016, Guwahati University, Guwahati, Assam as member of Committee of Courses.

Dr. G. Srinivas
1. Member, Executive Committee, Global Research Forum on Diaspora and Transnationalism

Dr. Divya Vaid
1. Chair and Discussant for Session on ‘Local Elections in India’ Session II in the international conference ‘From Identity to Interests? Quantitative and Qualitative explanations of electoral change in rural and urban India’ (EECURI), Department of Anthropology, London School of Economics and Political Science, London. June 7-8, 2016

· Doctoral / post doctoral fellows
· Students
30. Seminars/ Conferences/ Workshops organized and the source of funding (national
/ International) with details of outstanding participants, if any.

Weekly Semin ars Organised

2012-2013

	S. No.
	Speaker/ Panelist
	 Institute
	Topic
	Date

	1.
	K.V. Cybil
	ICSSR Fellow, CSSS, SSS, JNU
	Ethnography of Anti-Caste Writing: What is Dalit Literature?
	16th August 2012

	2.
	Vivek Kumar
	Associate Prof. CSSS, SSS, JNU
	The New Dalit Diaspora
	20th September 2012

	3.
	A. Bimol Akoijam
	Associate Prof. CSSS, SSS, JNU
	Contemporary Life and Search for a Congruent Self Reflections on Alienation
	27th September 2012

	4.
	 Vivek Kumar
	Associate Prof. CSSS, SSS, JNU
	Elections In America: A Sociological Analysis
	4th October 2012

	5.
	 Akhlaq Ahan
	Asst. Prof., Centre of Persian & Central Asian Studies, JNU
	Social Concerns in Poetry of MD. Iqbal and Faiz Ahmad Faiz
	11th October 2012

	6.
	Ajay Kumar
	Asst. Prof. Group of Adult Education, JNU
	Literacy Studies: Expanding Multidisciplinary Horizons
	18th October 2012

	7.
	Ven. Geshl Damdul Dorji
	Director, Tibet House, New Delhi
	Relevance of Buddhist Thought Today
	25th October 2012

	8.
	Maitrayee Chaudhuri
	Professor, CSSS
	Sociology at JNU : Mapping 40 years of CSSS
	

	9.
	Parimala Rao
	Asst. Prof. Zakir Hussain Centre for Education Studies SSS, JNU, New Delhi
	Debates On Mass and Compulsory Education in India 1840-1920
	8th November 2012

	10.
	Sofia Triliva
	Assoc. Prof. Deptt. of Psychology, University of Crete, Greece
	Anti-Racism Pedagogy and Praxis in Schools
	17th January 2013

	11.
	Vandana Chaudhry
	Asst. Prof. of Social Work at The City University of New York-College of Staten Island
	Neoliberal Indian State and Disability: Paradox of Participatory Development
	21st January 2013

	12.
	(Des) Christos Varvantakis
	Faculty, Frie University, Berlin, Germany
	Visual Anthropology: Ethics and Aesthetics of the Anthropological Image
	22nd January 2013

	13.
	Biswajit Das,
Debal Singha Roy, (Des) Christos Varvantakis
	Prof. Jamia Millia,
Prof. IGNOU, Faculty Frie University, Berlin, respectively
	Exploring Digital Media Worlds in Delhi and Beyond
	24th January 2013

	14.
	Patrick Heller
	Prof. of Social and International Studies at Watson Institute for International Studies, Brown University
	Binding the State: State Capacity and the Democratic Deficit in India
	24th January 2013

	15.
	Michael Burawoy
	Prof. University of California -Berkeley
	Can the Subaltern Speak? Bourdieu vs. Gramsci
	29th January 2013

	16.
	Ari Sitas
	Prof. University of Cape Town, South Africa
	Narrative, Allegory and Sociological Dialogue in a Globalizing World
	31st January 2013

	17.
	Mridula Koshy
	Writer
	Images, Imagination and Narratives
	7th February 2013

	18.
	Edward A Rodrigues,
Vivek Kumar,
 A. Bimol Akoijam, G. Srinivas
	Faculty CSSS/SSS, JNU
	Intellectuals' Sensitivity and Knowledge Production
	21st February 2013

	19.
	 Rudolf C. Heredia
	Director Department of Research, Author
	Taking Sides: Reservation Quotas and Minorities Rights in India
	21th February 2013

	20.
	Achyut Chetan
	Faculty SKM University, Dumka, Jharkhand
	Women at the Founding: The Mothers' of the Indian Constitution
	28th February 2013

	21.
	Akhlaque Ahmad 'Ahan'
	Faculty Centre of Persian and Central Asian Studies, JNU
	Persian Tradition and Modernity in India
	7th March 2013

	22.
	Ajay Bhardwaj
	Director,, Documentary Film Maker
	The Punjab Trilogy
	9th to 10th March 2013

	23.
	 Akos Ostor
	Emeritus Prof. of Anthropology and Film Studies, Wesleyan University, Middletown, Connecticut
	Esthetics and Ethnography in Collaborative Docu-mentary Film Making
	21st March 2013

	24.
	(Des) Christos Varvantakis
	Faculty, Frie University, Berlin, Germany
	Visual Anthropology: Ethics and Aesthetics of the Anthropological Image
	22nd January 2013

	25.
	Biswajit Das,
Debal Singha Roy, (Des) Christos Varvantakis
	Prof. Jamia Millia,
Prof. IGNOU, Faculty Frie University, Berlin, respectively
	Exploring Digital Media Worlds in Delhi and Beyond
	24th January 2013

2013-14

	Sr.No.

	Speaker/Panelist
	Institute
	Topic
	Date

	1.
	Dr. Gernot Saalmann
	DAAD Visiting Fellow, Albert Ludwig University, Freiburg, Germany
	The Relevance Of Marx, Weber And Durkheim Today
	4th April, 2013

	2.
	Dr. Shubhangi Vaidya
	Assistant Professor, IGNOU
	Gender, Disability And Care
	5TH April, 2013

	3.
	Dr. Anindyo Roy
	Colby College, Maine, USA
	Savage Pursuit: Colonialism, Missionary Power And The Promise Of Modernity In E.M.Forster’s ‘A Life To Come’
	8TH April, 2013

	4.
	Prof Siva Umapathy
	J C Bose Fellow, Indian Institute Of Science, Bangalore
	Challenges In Experimental Scientific Research
	10th April, 2013

	5.
	Prof. Sasheej Hegde
	University Of Hyderabad
	Speaking Of Critical Pedagogy: The Textbook Cartoon Controversy Revisited
	12th April, 2013

	6.
	Dr. Santosh Kumar Singh
	Dr. Ambedkar University, Delhi
	Train To Bengumpura: Understanding Of The Dynamics Of Ravidassia Articulation In Punjab
	15th April, 2013

	7.
	Mythri Prasad-Aleyamma
	Researcher, French Institute Of Pondicherry, Puducherry
	Qualifying Quantities : The Culture Of Wages In Kochi,Kerala
	25th April , 2013

	8.
	Dr.James Staples
	Brunel University,
Anthropology,UK
	Philanthropy And Disability In South India: Nuancing The ‘Charity Model’
	29th July, 2013

	9.
	Dr.Nida Kirmani
	Sociologist, Lahore University Of Management Science, Lahore
	Questioning The Muslim Woman Space, Identity And Insecurity In An Urban Indian Locality
	1st August, 2013

	10.
	Prof.Gopal Guru,
Prof.Maitrayee Chaudhuri and
Prof.Edward A. Rodrigues
	Professors From CPS & CSSS
	Critical Pedagogy And Practice Of Sociology : A Tribute To Sharmila Rege
	8th August, 2013

	11.
	K. Satyanarayana
	EFL University, Hyderabad
	Marx,Lohia And Ambedkar: The Varied Ideological Legacies Of Dalit Activism In South India
	29th August, 2013

	12.
	Dr. Mohita Bhatia
	CSDE/SSS/JNU
	Politics Of Conflict And Marginalisation: Dalits In Jammu And Kashmir
	19th September, 2013

	13.
	Prof. Janaki Nair
	CHS/SSS/JNU
	The Life Of The Law : Matha Courts In Karnataka
	3rd October, 2013

	14.
	Prof. R. Indira
	Chairperson, Department Of Studies In Sociology, University Of Mysore
	Eco-Tourism In Western Ghats: Who Gains And Who Loses?
	4th October, 2013

	15.
	Dr. Arshad Alam
	CSSS/SSS/JNU
	Understanding Madrasas
	10th October, 2013

	16.
	Dr. Gurnam Singh
	Principal Lecturer In Social Work Coventry University, Conventry ,UK
	Cultural Pluralism And Universalism : Dilemmas Of Developing Public Policy In Multi-Ethnic Societies
	13th October, 2013

	17.
	Dr. Milind Wakankar
	Ambedkar University, Delhi
	Caste As Character: Modes Of Individuation In The Indo-Islamic Millennium
	17th October, 2013

	18.
	Prof. D. N. Dhanagare
	National Fellow,Indian Institute Of Advance Studies,Shimla
	Debates And Discourses In Indian Sociology :The Lacking Tradition
	24th October, 2013

	19.
	Dr.Ananya Vajpeyi
	
	B.R.Ambedkar : Writing The Life
	31st October, 2013

	20.
	Prof.Anthony F.Heath,FBA CBE
	Professor Emeritus Nuffield College, Oxford University
	Social Stratification In The Indian Diaspora
	19th November, 2013

	21.
	Prof.Sheena Jain
	Department Of Sociology, Jamia Millia Islamia
	From Words To The World: Reading Bourdieu Today
	21st November, 2013

	22.
	Prof.Sanjay K. Roy
	University Of North Bengal, Darjeeling
	Identity Movement Of The Adivasis In Dooars And Terai Regions Of North Bengal : The SAGA Of Alienation ,Autonomy And Integration
	6th February, 2014

	23.
	Prof.Frederic Vandenberghe
	Institute Of Social And Political Studies (IESP)
	What’s Critical About Critical Realism?
	7th February, 2014

	24.
	Dr.Devesh Vijay
	Zakir Husain Delhi College & Fellow,Nehru Memorial Museum And Library
	Livelihoods In Transition : Long Term Comparisons From A Village And A Slum In The National Capital Region
	13th February, 2014

	25.
	Prof.Christoph Wulf
	Anthropologist , Freie University Berlin
	Anthropology Of Globalised Human Being
	20th February, 2014

	26.
	Dr.Subha Ranganathan
	Indian Institute Of Technology Hyderabad
	Credibility Discourses In Temple Healing : Some Questions From Mahanubhav Shrines In Maharashtra, India
	6th March, 2014

	27.
	Prof. Sujata Patel
	Hyderabad Central University
	Theorizing Modernity : Critical Reflections From The History Of Indian Sociology
	13th March, 2014

	28.
	Dr. Michele Friedner
	MIT, USA
	An Open Discussion On The RPD Bill : Activism And Contentious Politics
	20th March, 2014

	29.
	Dr. Michele Friedner
	MIT, USA
	New Disability Mobilities And Accessibilities In Urban India
	21st March, 2014

2014-2015

	Sr. No.
	Speaker/Panelist
	Institute
	Topic
	Date

	1.
	Dr.Soumyabrata Choudhury
	School of Arts and Aesthetics, JNU
	Ambedkar in Ancient Greece : A Comparative Perspective on Caste, Debt and Graded Sovereignty
	17th April, 2014

	2.
	Dr.Murphy Halliburton
	Department of Anthropology, Queens College and the Graduate Center, CUNY
	Family, Work and Sneham : Explaining Recovery from Schizophrenia in Kerala
	07th August, 2015

	3.
	Dr.Pushpesh Kumar
	University of Hyderabad, Hyderabad
	Religion, Modernity and Erotic Sensibilities
	21st August, 2014

	
	Dr.Mahuya Bandyopadhyay
	Tata Institute of Social Sciences, Mumbai
	Deviation and Limitations of (Prison) Ethnography : Reflections on Fieldwork in an Indian Prison
	28th August, 2014

	4.
	Sh.Dadi Padumjee
	Dierctor, Ishara Puppet Theatre Trust, & President, UNIMA International de la Marrionette)
	The World of Puppets, Entertain, Educate and Change
	04th September, 2014

	5.
	Prof.Paul Greenough
	University of Iowa, USA
	Epidemiolcal Surveillance vs Popular Mobilization : The Cold War Launch of a Public Health Controversy in South Asia
	18th September, 2014

	6.
	Dr.Nayanika Mathur
	British Academy Postdoctoral Research Fellow Department of Social Anthropology, University of Cambridge
	The Reign of Terror of the Big Cat : Bureaucracy and the Mediation of Social Times in the Uttarakhand Himalaya
	09th October, 2014

	7.
	Dr. Jan Beek
	Researcher, AFRASO, Goethe-Universitat Frankfurt
	Cyber Fraud and Policing : From Africa to India
	30th October, 2014

	8.
	Dr. Geeti Sen
	Art Historian and Writer, Author of “Feminine Fables, Imaging the Indian Woman in Painting, Photography and Cinema” (2002)
	Reclaiming the Body : Women’s Narratives in Contemporary Art
	05th November, 2014

	9.
	Dr. Amit Prasad
	University of Missouri-Columbia
	Latour, Actor Network Theory, and Postcolonial Science Studies : Have They Been Too Hasty in Dismissing Euro/West-Centrism
	13th November, 2014

	10.
	Dr. Brahma Prakash
	School of Arts and Aesthetics,JNU
	Reconfiguring Myth through Time, Space and Genre : Labour of Love and Desire for Chaste in the myth of Reshma-Chuharmal
	20th November, 2014

	11.
	Dr.Rajarshi Dasgupta
	Centre for Political Studies, JNU
	The Games of Truth in Communist Politics
	15th January, 2015

	12.
	Prof. Gabriele Alex
	Director, Asia-Orient-Institute Eberhard Karls University Tuebingen
	Re-ordering Processes in the Field o Humanitarian Aidwork : Negotiating Between Local and Global Concepts and Practices
	22nd January, 2015

	13.
	Prof. Alice Rangel De Paiva Abreu
	Professora Emerita, Universidade Federal Do Rio De Janeiro
	Women and Science in Brazil : Successes and Remaining Challenges for Gender Equality in the Knowledge Society
	29th January, 2015

	14.
	Prof.Avatthi Ramaiah
	Tata Institute of Social Sciences, Mumbai
	Development in Caste Society
	30th January, 2015

	15.
	Dr.Meena Khandelwal
	University of Lowa, USA
	Decolonial Pedagogy for Environment and other Urgent Matters
	5th February, 2015

	16.
	Dr. Shireen Mirza
	Indian Institute of Technology-Madras
	Urban Aspirations and Transcendental Moorings : Ethnography of Associational Life in Mumbai’s Urban Periphries
	12th February, 2015

	17.
	Prof. Ari Sitas
	University of Cape Town
	Beyond Relativism
	19th February, 2015

	18.
	Prof. Roger Jeffery
	South Asia, University of Edinburgh
	Clinical Trials in South Asia : Building a Knowledge Society
	26th February, 2015

	19.
	Dr. Alito Siqueira
	University of Goa
	Learning is Recovering : Towards a Pedagogy for Inclusion
	5th March, 2015

	20.
	Prof.Chandan Kumar Sharma
	Tezpur University, Tezpur
	Dams, Development and Environment : Experiences from Northeast India
	12th March, 2015

	21.
	Dr.Sonam Wangchuk
	Founder, SECMOL (Students Educational and Cultural movement of Ladakh)
	Making Sense of Education in High Himalayas… and the World
	13th March, 2015

	22.
	Prof.Carol Upadhya
	National Institute of Advanced Studies, Bangalore
	Speculating on Development : Transnational Circuits of Accumulation in Coastal Andhra
	17th March, 2015

	23.
	Prof. John Harris
	Simon Fraser University, Vancouver
	What’s Happened to the Rich Famers? Political Economy of Indian Agriculture Revisited
	26th March, 2015

2015- 2016

	S.No.
	Speaker/ Panelist
	Institute
	Topic
	Date

	1.
	Prof. Vivek Kumar
	CSSS, Jawaharlal Nehru University, New Delhi
	In Search of Indian Modernity
	09.04.2015

	2.
	Dr. Parvathi K. Iyer
	Central University of Gujarat, Gandhinagar
	Fact making, Epistemic tensions and the qualification of drugs in a industrial laboratory: Narratives from the Bench
	16.04.2015

	3.
	Dr. Manisha Sethi
	Jamia Millia Islamia
	Minority claims and majoritarian anxieties: the case of the Jains
	23.04.2015

	4.
	Prof. Sanjay Srivastava
	CSSS, Jawaharlal Nehru University
	Violent Castes
	06.08.2015

	5.
	Dr. Tanweer Fazal
	CSSS, Jawaharlal Nehru University
	Caste conversion and anxieties of nationhood.
	13.08.2015

	6.
	Dr. Amit Ali
	CPS, Jawaharlal Nehru University
	From the Rushdie Affair to Charlie Hebdo: A fatwa for Free speech
	20.08.2015

	7.
	Dr. Cathrine Bublatzky
	Chair, Visual and Media Anthropology, Heidelberg Centre for Transcultural Studies, Heildelberg
	Socio-Political Role of Contemporary Art in India and Beyond
	27.08.2015

	8.
	Dr. Vijaylakshmi Brara
	Centre for Manipur Studies, Manipur University
	Reading Women Reading Indigenous
	03.09.2015

	9.
	Dr. Ganesh Devy
	Chair, People’s Linguistic Survey of India, Bhasha Research and Publication Centre, Vadodara
	Aphasia, the Future of Memory?
	29.09.2015

	10.
	Dr. Felix Padel
	Anthropologist/ Sociologist , Oxford University
	Understanding the War on Terror from a sociological/ anthropological perspective: the significance of Kurdish and other indigenous and democratic movements
	01.10.2015

	11.
	Prof. Manas Ray
	Centre for Studies in Social Sciences, Calcutta
	Gandhi- Antiliberal or a Departure within liberalism? (Reflections on self making as political technology)
	08.10.2015

	12.
	Prof. Jules Naudet
	Centre for Social Sciences and Humanities, New Delhi
	The three worlds of Indian capitalism revisiting the owner/ manager opposition through an analysis of the social space of Indian top CEOs and Chairperson
	15.10.2015

	13.
	Prof. Nivedita Menon
	Centre for Comparative Politics and Political theory, Jawaharlal Nehru University
	Women’s Rights to Land and the challenge of the commons
	29.10.2015

	14.
	Dr. Aparna Devare
	University of Hyderabad
	Exploring Modern temporality, history and beyond: A comparative analysis of Giambattista Vico and Jyotica Phule
	02.11.2015

	15.
	Dr. Kiran Polit
	South Asia Institute, Universit of Heidelberg, Germany
	Reproductive technology, Gender and bereavement in Germany
	05.11.2015

	16.
	Dr. Miling Wakankar
	Indian Institute of Technology, Delhi
	Anti-brahmin polemic, christianity and primitive nihilism, Late 19 C Western India
	12.11.2015

	17.
	Dr. Maan Barua
	School of Geography, and Environment, University of Oxford
	Lively commodities , nonhuman labour, encounter value
	28.01.2016

	18.
	Prof. Harish Naraindas
	Centre for study of Social Systems, JNU
	Sacralising the foetus :the Birth of the unborn person in the Anglophone world
	04.02.2016

	19.
	Dr. Gitika De
	Hindu college, Delhi University
	Ontology of information as a right in the Right to information movement in India
	11.02.2016

	20.
	Prof. Felix Padel
	Visiting Professor, CSSS, JNU
	Liberating female-centric forms of knowledge and action to transform society
	18.02.2016

	21.
	Prof. Saurabh Dube
	Centre for Asian and African Studies, El Colegio de Mexico
	Mirrors of Modernity
	25.02.2016

	22.
	Dr. Ramesh Bairy
	Department of Humanities, and Social Sciences, IIT Bombay, Mumbai
	The Impure worlds of caste today: Thinking with AoC
	03.03.2016

	23.
	Dr. Sukanaya Sarbadhikary
	Presidency University, Kolkata
	The body mind challenge : Indian religious thought and problems of translation
	10.02.2016

	24.
	Dr. Sadhana Naithani
	Centre of German Studies, JNU
	Narrating Germany time , space and German village
	17.03.2016

	25.
	Ms. Cheryl Deutsch
	University of California, Irvine
	Cultures of Expertise in the Rise and Fall of Delhi’s Bus Rapid Transit system
	31.03.2016.

	26.
	Dr.Gaurav Deka
	Tasso Institute , Netherlands
	From Dissection Tables to Past Lives: On Medicine and he Humanities
	07.04.2016

2016- 17

1. Prof. Amrita Pande, University of Cape Town delivered a lecture on “ Surrogacy, Birth and the Nation : Neo-Eugenics and Birth of a Nation?” on April 28, 2016
2. Dr. Claudia Lang, Ludwig-Maximilians University, Munich, delivered a lecture on “ The Making of an Epidemic : Depression Multiple and Global Mental Health in Kerala” on August 4, 2016
3. Mr. Sudheer Gupta, Independent Film Maker, gave a presentation on, “Whose biography? How and Why?” on August 18, 2016
4. Prof. Siddiq Wahid, Founder and Vice-Chancellor, Islamic University of Science and Technology, Currently Fellow at the Institute Of Chinese Studies (ICS), delivered a talk on “Kashmir Today” on August 31, 2016
5. Dr. Johannes Quack, University of Zurich, delivered a lecture on “ What does “I am not religious” mean in India and Germany?” on September 8, 2016
6. Prof. V.Sujatha, CSSS, Jawaharlal Nehru University, delivered a lecture on “Why women scientists don’t make it to the top? : The social and cultural dynamics of exclusion and bias” on September 15, 2016
7. Prof. Raj Kumar, Department of English, University of Delhi, delivered a lecture on “Caste, Culture and Identity: Reading Dalit Autobiographies” on September 22, 2016
8. Prof. Sadhana Naithani, Centre for German Studies, SLL&CS, Jawahrlal Nehru University, delivered a lecture on “ Individual and Community in Contemporary German Villages” on September 29, 2016
9. Dr. Shubhangi Vaidya, Indira Gandhi National Open University, delivered a lecture on “Reflections on Gender and Disability : Women and Girls with Autism” on October 13, 2016
10. Dr. L.Lam Khan Piang, CSSS , Jawaharlal Nehru University, delivered a lecture on “ Whose Manipur? : Interrogating Communities and Contestations” on October 20, 2016
11. Dr. Ankur Datta, South Asian University, delivered a lecture on “ Coming of Age, But Out of Place: Conversations with Displaced Kashmiri Hindu Men” on November 3, 2016
12. Prof. Bandana Purkayastha, University of Connecticut, delivered a lecture on “Migrants and Human Security : Contemporary Theories, Abiding Questions” on November 10, 2016
13. Prof. Krishna Menon, School of Human Studies, Ambedkar University, delivered a lecture on “Divine Music-Evil Women : Caste, Gender and Music in the making of Modern South India” on November 17, 2016
14. Anuj Bhuwania, South Asian University, delivered a lecture on “ The politics of Public Interest Litigation in Post-Emergency India” on February 2, 2017
15. Prof. Surinder S. Jodhka, CSSS, Jawaharlal Nehru University, delivered a lecture on “Exclusionary Rural Transformations : Social Dynamics of Caste and Community in the Non-farm Economy” on February 9, 2017
16. Farhana Ibrahim, Indian Institute of Technology, New Delhi delivered a lecture on “Writing the Border : Bureaucracy and Citizenship in Kutch, Gujarat “ on February 16, 2017
17. Dr. Sujith Parayil (CMS, JNU) and Dr. Bimol Akoijam (CSSS, JNU), Movie Screening and Panel Discussion on “The Stuart Hall Project” on February 23, 2017
Mekhala Krishnamurthy, Shiv Nadar University, delivered a lecture on “Mandi Times : Rotations and Revolutions in an Agricultural Market” on March 02, 2017

Conferences Organised

2012-13
Prof. Anand Kumar

1. International Conference on “Studying Social Sciences in the Era of Globalization”, CSSS, JNU, New Delhi, 30th March 2012 - 3rd April 2012.

Prof. Avijit Pathak

1. Organized the Symposium on Visions of Modernity : Some Indian Perspectives in the International conference to celebrate CSSS 40th Year on “Sociology Matters: Challenges and Possibilities of Social Science Knowledge in Contemporary India, 19th December 2012.

Prof. Maitrayee Chaudhuri

1. International conference to celebrate CSSS 40th Year on “Sociology Matters: Challenges and Possibilities of Social Science Knowledge in Contemporary India, 18th -20th December 2012

Prof. Susan Visvanathan

1. Co-Convenor with Prof Parul Dave Mukherjee of a conference on “Arts and Aesthetics in a Globalising World” under the auspices of a collaboration between JNU and Association of Social Anthropologists.

Prof. Edward A. Rodrigues

1. Organized a Book discussion on the book Taking Sides’ by Rudolph C. Heredia in the Committee Room SSS–II, JNU on 22nd February 2013.
2. Organized a two days film screening cum discussion workshop on the Punjab Trilogy directed by Ajay Bharadwaj in the committee room SSS-I JNU, 9th - 10th March 2013.

Dr. Renuka Singh

1. Co-convenor for the Refresher Course at Academic Staff College, August - September 2012.
2. Co-convenor for the Ph.D. Scholars’ Seminar, CSSS, 25th -26th March 2013.

Dr. Nilika Mehrotra

Organized a panel on ‘Jewellery as property, jewellery as aesthetics’ at International Conference on “Arts and Aesthetics in a Globalising World” at Jawaharlal Nehru University, New Delhi, India, 6th April 2012.
Co-convened 35th Refresher Course in Sociology, (with Renuka Singh), 13th August – 7th September 2012.
Organized a symposium on ‘Disability in Academia’ at International Conference on “Sociology Matters: Challenges and Possibilities of Social Science Knowledge in Contemporary India”, 19th December, 2012

Dr. Vivek Kumar

Convener Thursday weekly Seminar since July 2012 to till Date.
Organized a panel discussion on the book ‘My Father Balaiah A Dalit (Auto) Biography’, 22nd March 2013
Organized Dr. Ambedkar Memorial Lecture, ‘Ambedkar as a Sociologist: Beyond Reductionism’ by Prof. P.G. Jogdand, Professor and Head Department of Sociology, University of Mumbai, 22nd March 2013

Dr. Harish Naraindas

Co-convened Conference on Asymmetrical Translations-Mind and Body in European and Indian Traditions at IWH (Internationales Wissenschaftsforum Heidelberg), for the Cluster of Excellence, Karl Jaspers Centre at the University of Heidelberg, 26th -28th June 2012.
Co - convened a panel on ‘Healing arts?’ The arts and aesthetics of medical display.’ ASA12 International conference organized at the convention Centre Lecture Hall, Jawaharlal Nehru University, New Delhi, 3rd- 6th April 2012.

Dr. G Srinivas
Organized a panel on ‘Traditional and Modern Art Forms in Protests and Movements’ in an International Conference on “Arts and Aesthetics in a Globalising World” (ASA12) Jawaharlal Nehru University, New Delhi, India, 3rd - 6th April 2012.
Organized a Lecture by Dr. (Des) Christos Varvantakis, Freie University, Berlin, Germany on Visual Anthropology: Ethics and Aesthetics of the Anthropological Image, 22nd January, 2013.
Organized a Workshop on Exploring Digital Media Worlds in New Delhi and Beyond, at JNU, New Delhi, 24th January 2013.
Organized a Workshop on Understanding and Doing Digital Media Research, New Delhi at JNU, 25th January 2013.

Dr. Divya Vaid
Co-convenor of the Ph.D. Scholars Seminar, CSSS, 25th -26th March, 2013.	

2013-14
Prof. Tiplut Nongbri

1. Jointly coordinated Sub theme 5 ‘Pluralities: Language, Ethnicity and Gender’ at the National Conference on “Identities, Pluralism and the State: Perspectives from the Women’s Movement” organized by Indian Association for Women’s Studies in collaboration with Guwahati University, Guwahati, 4-7 February 2014.

Prof. SS Jodhka

1. Organized along with Dr. Arshad Alam on “Terrains of Change: City, Citizenship and Inequalities in Emerging India”, JNU, New Delhi, 18th October, 2013.
2. Coordinator, Weekly seminars for Monsoon Semester 2013.
3. Coordinator, CAS Distinguished Lecture Series 2013-14.

Prof. V. Sujatha

1. Organised invited lectures and sessions of the Research Committee 1 of the Indian Sociological Society on “Theory, Concept and Methodology” in the 39th All India Sociological Conference held at Mysore, 26th to 29th December, 2013.
2. Organized GSP Annual Lecture 1,, JNU, New Delhi, 11th March, 2014.

Prof. Edward A. Rodrigues

1. Organized a Seminar on “Teaching Sociology, pedagogical Practices and Curriculum” at CSSS/SSS/JNU by CAS/CSSS, 14th March, 2014.
2. Organized a Refresher Course on “Re-imagining the Social” at Academic Staff College, JNU sponsored by UGC, New Delhi, 21st August to 19th September, 2013.

Dr. Renuka Singh

1. Convened the Book Release Function for the Festschrift Volume in honour of Prof. R.K. Jain.

Dr. Vivek Kumar

1. Organized workshop on “Social Concerns in Dalit literature: Engagements of English Literary Critics” 22nd April, 2013.
2. Organized a Symposium on “Constitution and Nation Building” organized by Ambedkar Chair, CSSS/SSS, JNU, 25th November, 2013.
3. National Seminar on “Dalit Studies: Continuities and Change” under the auspices Dr. Ambedkar Chair in Sociology, Centre for the Study of Social Systems, School of Social Sciences, Jawaharlal Nehru University, New Delhi, 20th to 21st March, 2014.
4. The 11th Dr. Ambedkar Memorial Lecture on ‘’Machinery of Democracy: Constitution, Representation, Literature” by Prof. Susie Tharu, former Prof. EFLU, 21st March, 2014.

Dr. Harish Naraindas

1. Stream Leader (with Heide Castaneda and Viola Hörbst) for Stream 8, Transnational/Transcultural Flows, (9 panels of 6 papers each) at the Society of Medical Anthropology (SMA) & European Association of Social Anthropologists’ (EASA) conference on “Encounters and Engagements” at the Universitat Rovira i Virgili, Tarragona, Spain, 11th to 13th June, 2013.
2. Co-convened panel with Karin Polit on “Reproductive Technologies and Bereavement” at the AROGYAM international conference, University of Edinburgh, 2nd to 4th June, 2014.

Dr. G Srinivas

1. Organized a Panel on “Caste, Community and Class Identities of Dalits in a Global Context” in an International Conference on Evolving Humanity, Emerging Worlds The 17th Congress of The International Union of Anthropological and Ethnological Sciences (IUAES 2013), University of Manchester, Manchester, United Kingdom, 5th to 0th August, 2013.
2. Co-organized CSSS PhD. Scholars’ Annual Seminar on 25th March, 2014.

Dr. Arshad Alam

1. Organized (along with Professor Surinder Jodhka) one day felicitation seminar in honour of Professor Dipankar Gupta on Terrains of Change: City, Citizenship and Emerging Inequalities in Contemporary India, 18th October 2013.

2014- 15

Prof. Nilika Mehrotra

1. Organized an International Conference on “Disability Studies in India : Reflections on Future” on 6th -7th Feb 2015.

 Prof. V. Sujatha

1. Conducted Workshop 4 on ‘Transformations in health and medicine. Conceptualisation and assessment in the social sciences,’ for the Winter School on Health and societal challenges organised by the French Institute of Pondicherry and Pondicherry University from 7 to 12 December 2014.

2. Organised sessions for Research Committee 1 on ‘Concept, theory and methodology of the Indian Sociological Society at the All India Sociological Conference held at Varnasi from 29 November – 1 December 2014.

 Prof. Vivek Kumar

1. Organized a two-day National Seminar (Dr. Ambedkar Chair at Centre for the
 Study of Social Systems, School of Social Sciences, Jawaharlal Nehru University in collaboration with Prof. Anand Kumar) on ‘India between Caste and Casteless-ness in the Era of Liberalisation, Privatisation and Globalisation (LPG)’ on 25-27 July 2014.

2. Organized a two-day National Seminar on ‘Indian Society from the Margins’ (Dr. Ambedkar Chair, at Centre for the Study of Social Systems in association with the Centre for the Study of Social Systems, School of Social Sciences in honor of Prof. Nandu Ram on 18-19 March 2015.

3. Organized a Symposium on ‘Social Concerns in Dalit Literature’ (Dr. Ambedkar Chair at Centre for the Study of Social Systems, School of Social Sciences, Jawaharlal Nehru University), 13th February 2015.

4. Organized 12th Dr. Ambedkar Memorial Lecture on the topic ‘Storytelling in the time of Hate: Deciphering Law(s) through Literature’ delivered by Professor Kalpana Kannabiran, Director, Council for Social Development, Hyderabad on 31st March 2015.

Prof. Sanjay Srivastava

1) ‘Sexuality, Culture and Society in India’, Indian Institute for Advanced Studies, Shimla, 19-20 September, 2014.

2) Phd Scholar workshop, CSSS/SSS, Jawaharlal Nehru University, 31 March-1 April.

Dr. Renuka Singh

1. Organized Book Launch function for ‘A Systems View of Life’ by Fritzof Capra etal, Cambridge University. Press London 2014 at S.L.S. JNU.

2. Organized the lecture by Prof. Michael Herzfeld, Harvard University, in honour of Prof. Jain. March, 2015 (SSS-I Auditorium, JNU).

Dr. Harish Naraindas

1. Co-organized the AROGYAM International Conference (with Karin Polit) on ‘Reproductive Loss and Bereavement’, Habichtswald-Klink, Kassel-Wilhelmshohe, Germany. 30 March-2 April 2015.

Dr. Tanweer Fazal

1. Co-Coordinator, Refresher Course in Sociology—‘Nation, space and Everyday State: New Frontiers in Political Sociology’, UGC-Academic Staff College, JNU, New Delhi, September 22 to October 17, 2014.
2. Co-Convenor, National Seminar in Honour of Prof. Nandu Ram: Indian Society From the Margins, March 18-19, 2015

Dr. G. Srinivas

1. Co-organized a National Seminar in Honour of Prof. Nandu Ram on Indian Society from the Margins during March 18-19, 2015.
2. Organized CSSS M.Phil. Work in Progress Seminar during January 15-17, 2015.

Dr. Ratheesh Kumar

1. Coordinated the Refresher Course in Sociology at the Academic Staff College, JNU, 21st September to 17th October, 2014.

2015- 16
Prof.V.Sujatha

1. Co-organised the Workshop, ‘Towards mutual Understanding amongst different systems and traditions of health and healing: Dialogue on Diabetes Type-2,’ UPE Project, JNU July 30-31 2015

Prof. Nilika Mehrotra

1. Co organized 11th Lal Advani Memorial Lecture on “20 Years of Persons With Disabilities Act (1995): Issues and Challenges” by Mr. Prasanna Kumar Pincha, Former Chief Commissioner for Persons With Disabilities at JNU, April 26, 2015

Prof. Renuka Singh

1. Organised Conference on “Quantum Physics and Madhyamika Philosophy”, JNU Nove 12& 13, 2015 Convention Centre.

Prof. Sanjay Srivastava

1. Phd Students Workshop, March 31, 2015, CSSS

Prof. Harish Naraindas

1. Co-organized the CSSS International Conference on Scientification and Scientism in the Humanities, Centre for the Study of Social Systems, Jawaharlal Nehru University, along with the Free University Berlin, University of Heidelberg and Manipal University, at the JNU convention Centre, New Delhi, India, 25-26 November.

Dr. Tanweer Fazal

1. “Patterns of Mobilizations, Dynamics of Power: Bihar Elections 2015”, Centre for the Study of Social Systems, JNU, 13 November 2015, (Partially funded by ICSSR Northern Region)

Dr. Divya Vaid

1. Convenor of the CSSS MPhil Work in Progress Seminar, CSSS, 12-14th October 2015
2. Organised the MPhil orientation workshop, CSSS, 18th August 2015

Dr. L.Lam Piang

1. Organised One-Day National Seminar on “Tribals and Constitutional Safeguards: The Question of Land-Rights in India” on the 31st March 2016.

2016- 17
Prof. V.Sujatha

1. Organised an international conference on Global Capital and Social Difference: Global Studies and Local Frames, Global Studies Programme at Jawaharlal Nehru University. October 6-7, 2016
2. Co-organised two day National workshop sponsored by Transdisciplinary Research Cluster on Pluralist Health Care. Knowledge, Technology and Practice, JNU on ‘Protecting Health related Traditional Knowledge in India: Towards a National Policy Instrument,’ Jawaharlal Nehru University January 23-24, 2017.

Prof. Harish Naraindas

1. Co-organised the International Conference on Mutual Vampirism: Epistemic and Ontological Encounters between Asian, Alternative and Biomedicine, Habichtswald Klinik, Kassel-Wilhemsöhe, Germany. December 6-9, 2016
2. Co-organised panels on Reproductive Loss and Bereavement at the AROGYAM International Conference, Malta. December 14-18, 2016.
3. Co-organised the conference on Approaching Biographies, Life-Histories, and Self-Narratives: Trans-disciplinary Perspectives from India and Europe, JNIAS, JNU, 30 January 30 to February 1, 2017.

Dr. Amit K.Sharma
1. Organised a national conference on Indian Cinema in the Global Village: Challenges and Possibilities", School of Social Systems, JNU. August 16-18, 2016
Dr. G. Srinivas
1. Organised the PhD Seminar, CSSS, JNU. February 16-17, 2016
Dr. Tanweer Fazal
1. Coordinator Sociology, at International Summer School (June 27 to July 22, 2016) Organized by International Summer School Delhi and Centre for Escalation of Peace, New Delhi. Convention Centre, New Delhi.

Dr. Divya Vaid
1. Organised the ‘CSSS M.Phil work in Progress Seminar on October 24-26, 2016

Workshops

2016- 2017
(i) A workshop titled “Hamari Zubaan: The experiences of Students with Disabilities in Higher Educational institutions” organized on 20th March 2017.
(ii) A workshop on ‘Research Methodology’ organized on 30-31st March 2017

31. Code of ethics for research followed by the departments
Ethical issues are considered in the working of every PhD research.

32. Student profile programme-wise:

	Name of the Programme
(refer to question no. 4)
	Applications received
	Selected
	Pass percentage

	
	
	Male
	Female
	Male
	Female

	
	
	
	
	
	

	
	
	
	
	
	

33. Diversity of students

	Name of the Programme (refer to question no. 4)
	% of
Students from same university
	% of students from other universities within the state
	% of students from universities outside the state
	% of students from other countires

	
	
	
	
	

34. HowmanystudentshaveclearedCivilServicesandDefenseServicesexaminations, NET,SET,GATE and other competitive examinations? Give details category-wise.
No data available

35. Student progression

	Student progression
	Percentage against enrolled

	UG to PG
	We do not have undergraduate
course.

	PG to M.Phil.
	

	PG to Ph.D.
	

	Ph.D. to Post-Doctoral
	

	Employed
· Campus selection
· Other than campus recruitment
	No data available.

	Entrepreneurs
	

36. Diversity of staff

	Percentage of faculty who are graduates

	of the same university
	10

	from other universities within the State
	5

	from universities from other States
	5

	from universities outside the country
	1

37. Number of faculty who were awarded M.Phil.,Ph.D.,D.Sc.andD.Litt. during the assessment period –
No data available.

38. Present details of departmental infrastructural facilities with regard to
a) Library 								5006
b) Internet facilities for staff and students- 				Yes
c) Total number of classrooms
(2+1) We have scarcity of classrooms especially larger number (with a capacity of 100)
d) Class rooms with ICT facility –					 2
e) Students’ laboratories –
 We urgently need but not have been provided.

f) Research laboratories –
 Not available till date but we need it.

39. List of doctoral, post-doctoral students and Research Associates

a. from the host institution/university

	Programme
	Number of students registered

	
	2012-13
	2013-14
	2014-15
	2015-16
	2016-17

	M.A.
	71
	89
	74
	75
	126

	M.Phil/Ph.D.	
	40
	44
	35
	47
	236

	Direct Ph.D.	
	04
	04
	04
	02
	03

Post Doc student - 1
b. from other institutions/universities

Global Studies Programe
	
	2012-13
	14 students from Zimbabwe, USA, Zambia ,South Africa, Ireland, Mexico, Germany, Great Britain, Poland and The Netherlands.

	2013-14
	26 (14 from Albert Ludwig University Freiburg + 12 from Humboldt University, Berlin)

	2014-15
	21 (15 from Albert Ludwig University Freiburg + 5 from Humboldt University, Berlin)

	2015-16
	23 (23 from Albert Ludwig University Freiburg + 12 from Humboldt University, Berlin)

40. Number of post graduate students getting financial assistance from the university.

For M.Phil/Ph.D students
	
	2012-13
	2013-14
	2014-15
	2015-16
	2016-17

	UGC - J.R.F./S.R.F
	55
	70
	75
	50
	73

	RGNF for SC/ST	
	40
	35
	30
	25
	05

	U.G.C. Fellowship (Rs.3000-5000)
	70
	75
	65
	60
	66

	Maulana Azad National Fellowship	
	02
	02
	03
	06
	07

	ICSSR	
	
	
	·
	
	06

For M.A. students
	
	2012-13
	2013-14
	2014-15
	2015-16
	2016-17

	M.C.M. Scholarship 	
	41
	49
	53
	40
	16

41. Was any need assessment exercise undertaken before the development of new programme(s)? If so, highlight the methodology. –	 Not applicable.
42. Does the department obtain feedbackfrom
a. Faculty on curriculum as well as teaching-learning-evaluation? If yes, how does the department utilize the feedback?
We continuously revise the syllabi.

b. Students on staff, curriculum and teaching-learning-evaluationandhowdoes the department utilize the feedback?
Feedback from Student Faculty Committee is discussed and efforts are made to incorporate suggestions and comments into research and teaching programme.

c. Alumni and employers on the programmes offered and how does the department utilize the feedback?
No data available.
43. List the distinguished alumni of the department (maximum10)
1. Dr. Karunathilake, K Department of Sociology,University of Kelaniya, Sri Lanka
2. Dr. Soma Choudhri Michigan State University
3. Dr. Fouzia Manan, East West University, Dhaka
4. Dr Suruchi Pant ,Deputy Representative , United Nations on Drugs and Crime
5. Prof. Amman Madan, Azim Premji University
6. Mahzarin R. Banaji, Department Chair; Richard Clarke Cabot Professor of Social Ethics
Harvard College Professor, 2014-2019, Carol K. Pforzheimer Professor at Radcliffe, 2002-2008
7. Kalpana Kannabiran, Director , Centre for cultural studies of Hyderabad.
8. Niharika Barik , Commissioner, IAS, 1996 Batch, Chhatisgarh
9. Robin Hibu, Joint Commissioner of Police IGI and Joint Commissioner of Women Security.
10. Subhangi Shankaran, IPS, First women Chief Security Officer of Assam.

44. Give details of student enrichment programmes (special lectures / workshops / seminar) involving external experts.

2013-14

The CAS Programme sponsored the following seminars/ conferences/ workshop during the period.

1. International Seminar on “Sociology Matters: Challenges and Possibilities of Social Sciences Knowledge in Contemporary India”, 18-20 December 2012.
2. National Seminar on ‘Towards Understanding of Modernization of Indian Tradition’, 10-11 December 2013.
3. National Seminar in honour of Prof. Dipankar Gupta on “Terrains of Change City, Citizenship and Inequalities in Emerging India”, 18th October 2013.
4. Book release function entitled “Dual Identity : Indian Diaspora and Other Essays”, 27th January, 2014
5. Workshop on “Teaching Sociology: Explorations in Critical Pedagogy “for sociology teachers of Delhi organized on 14th March 2014.
6. Open Discussion on the “Rights of Persons with Disabilities Bill (RPD): Activism and Contestations” on 20th March 2014.
Visiting Fellows:
1. Prof. Vinod Jairath, Department of Sociology, University of Hyderabad, Hyderabad, 24-28 March 2014.
2. Dr. Anindita Chakrabarti, Department of Humanities and Social Science, Indian Institute of Technology Kanpur, Kanpur, 22-29 March 2014.
3. Dr. Michele Friedner, National Science Foundation Postdoctoral Fellow
 Massachusetts Institute of Technology Anthropology Department, USA, 17-21 March 2014.
4. Prof. Sujata Patel, Department of Sociology, University of Hyderabad, Hyderabad, 11-14 March 2014.
5. Dr. Shubha Ranganathan, Department of Liberal Arts, Indian Institute of Technology, Hyderabad , 2-7 March 2014.
6. Prof. Frederic Vandenberghe, Institute of Social and Political Studies, Rio de Janeiro, 6-10 February 2014.
7. Prof. Vineetha Menon, Department of Anthropology, Kannur University, Thalassery, Kerala, 28 January-6 February 2014
8. Prof. Kushal Deb, Department of Humanities and Social Sciences, Indian Institute of Technology, Mumbai, 12-27 January 2014.
9. Prof. Sanjay K. Roy, University of North Bengal, Darjeeling, 27 January to 11 February 2014.
10. Dr James Staples, Anthropology, Brunel University, Uxbridge, Middlesex, 25-30 July 2013.
11. Professor Sheena Jain, Department of Sociology, Jamia Milia Islamia, New Delhi, 18-28 November 2013
12. Professor Anthony Heath, Professor of Sociology, University of Oxford, UK, 16-21 November 2013.
13. Prof. D.N Dhanagare, National Fellow, Indian Institute of Advanced Studies, Shima, 20-30 October 2013.

Lectures Delivered by Visiting Fellows:

1. Dr. Anindita Chakrabarti,(Indian Institute of Technology Kanpur)., delivered a lecture on” Religion as an Object of Sociological Research: Exploring the Conceptual and Methodological Terrain’ on 28th March 2014.
2. Dr. Michele Friedner,(National Science Foundation Postdoctoral Fellow, Massachusetts Institute of Technology Anthropology Department, USA) delivered a lecture on New Disability Mobilities and Accessibilities in Urban India” on 21st March 2014.
3. Prof. Sujata Patel, Department of Sociology, University of Hyderabad, Hyderabad delivered a lecture on “Modernity: Critical reflections from the History of Indian Sociology”, 13th March 2014.
4. Dr. Shubha Ranganathan, Department of Liberal Arts, Indian Institute of Technology, Hyderabad delivered a lecture on “Credibility Discourses in Temple Healing: Some Questions from Mahanubhav Shrines in Maharashtra, India”, 6th March 2014.
5. Prof. Frederic Vandenberghe, Institute of Social and Political Studies, Rio de Janeiro, delivered a lecture on “What's Critical about Critical Realism?”, February 7th 2014 (Friday), 3 p.m.
6. Prof. Sanjay K. Roy, University of North Bengal, Darjeeling delivered a lecture on “Identity Movement of the Adivasis in Dooars and Terai Regions of North Bengal: he SAGA of Alienation of Alienation, Autonomy and Integration’, February 6, 2014.
7. Prof. Vineetha Menon, Kannur University, Kerala delivered a lecture on “Changing Practice of Anthropology: Quest for Relevance, Closer to Policy, and Epistemologically Challenged”, February 4, 2014.
8. Prof. Kushal Deb, Indian Institute of Technology, Mumbai) delivered a lecture on “Post-colonial Urban Theories: A Critical Review”, January 28th, 2014.
9. Prof. Sheena Jain, Department of Sociology, Jamia Millia Islamia , delivered a lecture on “From Words to the World: Reading Bourdieu Today”, November 21st, 2013
10. .Prof. D.N. Dhanagare , (National Fellow, Indian Institute of Advanced Studies, Shimla delivered a lecture on “Debates and Discourses in Indian Sociology: The Lacking Tradition’, October 24th, 2013
11. Prof. R. Indira, Department of Studies in Sociology, University of Mysore, delivered a lecture on “Eco-tourism in Western Ghats: Who Gains and Who Loses?, October 4, 2013
12. Dr James Staples, Anthropology, Brunel University, Uxbridge delivered a lecture on, Philanthropy and disability in South India: Nuancing the ‘charity model’, 25th July 2013.

Distinguished Lecture Series
1. Prof. John Hariss, Simon Fraser University delivered a lecture on “State of Injustice: The Indian State and Poverty”, February 5, 2014
2. Prof. Anthony F. Heath, Professor Emeritus Nuffield College, Oxford University delivered a lecture on “Social Stratification in the Indian Diaspora”, 19th November 2013
3. Prof. Vinod Jairath, Department of Sociology, University of Hyderabad, Hyderabad delivered a lecture on” A Case for De-sacralizing the Study of Muslim Societies”’ on 27th March 2014.

2014-15

The CAS Programme sponsored the following seminars/conferences/workshop during the period.

1. CSSS M.Phil Work-in-Progress Seminar for the M.Phil Third Semester students to be held on January 15-16, 2015 (Organizer Dr. G.Srinivas).
2. Seminar on “Disability Studies in India: Reflections on Future” to held from 6-7 February 2015 (Organizer Prof. Nilika Mehrotra)
3. Ph.D. Research Scholars Seminar on 31 March -1 April 2015 (organizer Prof. Sanjay Srivastava)
4. Felicitation Seminar in Honour of Prof. Nandu Ram on 18-19 March 2015 (Organiser: Dr. G.Srinivas & Dr. Tanweer Fazal).

Distinguished Lecture Series

1. Prof. Vivek Chibber, New York University, “The Antinomies of Postcolonial Theory”, 24 July 2014.

Lectures Delivered by Visiting Fellows:

1. Prof. John Harris, (Simon Fraser University, Vancouver), on What's Happened to the Rich Farmers? Political Economy of Indian Agriculture Revisited” on March 26, 2015.
2. Prof. Carol Upadhya, (National Institute of Advanced Studies, Bangalore), “ Speculating on Development:Transnational Circuits of Accumulation in Coastal Andhra” on March 17, 2015
3. Dr. Sonam Wangchuk, (Founder, SECMOL (Students Educational and Cultural Movement of Ladakh), on “Making Sense of Education in High Himalayas... and the World”, on March 13, 2015.
4. Prof. Chandan Kumar Sharma ,Tezpur University, Tezpur, “ Dams, Development and Environment: Experiences from Northeast India” on March 12, 2015.
5. Dr. Alito Siqueira, University of Goa, “Learning is Recovering: Towards a Pedagogy for Inclusion” on March 5, 2015.
6. Prof. Roger Jeffery, (South Asia, University of Edinburgh), “Clinical Trials in South Asia: Building a Knowledge Society” on February 26, 2015.
7. Prof. Avatthi Ramaiah, Tata Institute of Social Sciences, Mumbai, Some Missing Interpretations of Caste, on January 27, 2015
8. Dr. Murphy Halliburton, Dept. of Anthropology, Queens College and the Graduate Center, CUNY, Family, Work and Sneham: Explaining Recovery from Schizophrenia in Kerala, on August 7, 2014
9. Dr. Pushpesh Kumar ,University of Hyderabad, Hyderabad), Religion, Modernity and Erotic Sensibilities, on August 21, 2014
10. Dr. Mahuya Bandyopadhyay, Tata Institute of Social Sciences, Mumbai, Deviation and Limitations of (Prison) Ethnography: Reflections on Fieldwork in an Indian Prison, on August 28, 2014.
11. Dr. Geeti Sen, Art Historian and Writer, Author of "Feminine Fables, Imaging the Indian Woman in Painting, Photography and Cinema"), Reclaiming the Body: Women's Narratives in Contemporary Art, on November 5, 2014. Wednesday),

2015-16
Panel Discussion:
Panel Discussion on ‘Religion and Society in India’ on 3rd November 2015. The panelists were Prof. T.K.Oommen, Prof. T.N.Madan and Prof. Shail Mayaram.

Visiting Fellows:
1. Dr. Vijaylakshmi Brara, Centre for Manipur Studies, Manipur University, Imphal from 1st to 15th September 2015
2. Prof. Ganesh Devy, Chair, People’s Linguistic Survey of India, Baroda, as Visiting Fellow from 13th to 25th September 2015
3. Prof. Manas Ray, Centre for Studies in Social Sciences, Indian Council of Social Sciences Research, Kolkata, from 4th to 18th October 2015.
4. Dr. Karin Polit, University of Heidelberg, Heidelberg, Germany from 30th October to 8th November 2015.
5. Dr. Aparna Devare, Department of Sociology, University of Hyderabad, Hyderabad as Visiting Fellows from 2nd to 6th November 2015
6. Dr. Rakhee Kalita, Cotton College, Gauwhati, from 3rd to 15th February 2016.
7. Dr. Felix Padel, Consultant Adviser, Gujarat Ecological Society, Senior Research Associate, Centre for World Environment History, Sussex University, UK, from 10th to 25th February 2016.
8. Dr. Ramesh Bairy, Department of Social Sciences and Humanities, IIT Mumbai from 27th February to March 12, 2016.
9. Dr. Sukanya Sarbadhikary, Presidency University, Department of Sociology, Kolkata from 8th to 14th March 2016.
10. Dr. Uddhab Pd. Pyakurel, Assistant Professor, School of Arts, Kathmandu University, Nepal from 22-31 March 2016.

Lectures Delivered By Visiting Fellows
1. Dr. Vijaylakshmi Brara, Centre for Manipur Studies, Manipur University delivered a lecture on “Reading Women Reading Indigenous” on September 3, 2015
2. Prof. Manas Ray, Centre for Studies in Social Sciences, Calcutta delivered a lecture on “Gandhi: Antiliberal or a Departure within Liberalism?” on October 8, 2015.
3. Aparna Devare, University of Hyderabad, Hyderabad delivered a lecture on “Exploring Modern Temporality, History and Beyond: A Comparative Analysis of Giambattista Vico and Jyotiba Phule” on November 2nd 2015
4. Dr. Karin Polit, South Asia Institute, University of Heidelberg, Germany delivered a lecture on “Reproductive Technology, Gender and Bereavement in Germany” on November 5, 2015
5. Prof. Felix Padel, Consultant Adviser, Gujarat Ecological Society, Senior Research Associate, Centre for World Environment History, Sussex University, UK, delivered a lecture on “Liberating Female-centric Forms of Knowledge and Action to Transform Society” on February 18, 2016.
6. Dr. Ramesh Bairy, Department of Humanities and Social Sciences, IIT Bombay, Mumbai delivered a lecture on “The Impure Worlds of Caste Today: Thinking with AoC” on March 3, 2016.
7. Dr. Sukanya Sarbadhikary, Presidency University, Kolkata, delivered a lecture on “The Body-Mind Challenge: Indian Religious thought and Problems of Translation” on March 10, 2016.

Distinguished Lectures Series:
1. Prof. Ganesh Devy, Chair, People's Linguistic Survey of India, Bhasha Research & Publication Centre, Vadodara delivered the UGC -CAS Distinguished Lecture on 29 September 2015 on “Aphasia, The Future of Memory?”

2016-17
Visiting fellows

1. Dr. Claudia Lang, Institute of Social and Cultural Anthropology, Ludwig-Maximiliaus-University, Munich, Germany from August 1-10, 2016
2. Dr. P. Sanal Mohan, Mahatma Gandhi University, Malloosoery, Kottayam from November 6-12, 2016
3. Dr. Rabindra Ray, University of Delhi, from March 15-26, 2017
4. Dr. Tor Halfdan Aase , University of Bergen, Norway, from March 15-23, 2017

Lectures by visiting fellows
1. Dr. Claudia Lang, Ludwig-Maximilians University, Munich, delivered a lecture on “The Making of an Epidemic : Depression Multiple and Global Mental Health in Kerala” on August 4, 2016
2. Dr. Tor Halfdan Aase, University of Bergen, Norway, delivered a lecture on “ Climate Change and the Future of Himalayan Farming” on 16.03.2017.
3. Dr. Rabindra Ray, Darjeeling, delivered a lecture on “ The Unity of Cultures and the Plurity of Civilisations: A Philosophical Anthropology perspective” on 24.03.2017.

45. List the teaching methods adopted by the faculty for different programmes.
Use of ethnographies, films, field work, archival work, and production of audio-visual material and handmade material like posters.

46. How does the department ensure that programme objectives are constantly met and learning outcomes are monitored?

 This is done by brainstorming sessions among the faculty, constant feedback, discussion at faculty level, mid- term assessments and routine revision of courses.
47. Highlight the participation of students and faculty in extensionactivities.
 No data available.

48. Give details of “beyond syllabus scholarly activities” of the department.
	See Seminars, workshops, panel discussions.

49. State whether the programme/ department is accredited/ graded by other agencies? If yes, givedetails.

JNU Sociology QS World Ranking

CSSS has been adjudged:
2015 – 51st rank
2016- 101th rank
2017- 101th rank.

50. Briefly highlight the contributions of the department in generating new knowledge, basic or applied.
Successful functioning of DSA and two phases of Centre for Advanced Studies (CAS) programme which has resulted in high quality research, teaching and training of students
1. Introduction of new course “Themes in Popular Culture”
2. Reintroduction of the course “ Statistics in Social Sciences”.
3. Establishment of Visual Anthropology Lab.
4. Contribution in the fields of disability, science and technology, Dalit studies and Media studies.
5. Publication of occasional papers
6. CAS Programme to be renewed into third phase.

51. Detail five major Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.
Strengths
(i) Highly qualified faculty with national and International recognition.
(ii) Students are very bright coming from diverse backgrounds and different parts of the country and abroad.
(iii) MA progarmme offers variety of courses on theoretical and empirical issues which are largely India- centric and cater to comparative understanding of the interface in micro and macro issues, local and global issues.
(iv) The research standards are very high and a very systematic monitoring of research is carried out.
(v) The Centre has been able to build a very good library apart from the main reference library with a large number of books and journals.
(vi) A large number of faculty publications, books and research articles both by national and international publishers.
(vii) Many faculty members are also very active on media and participating in public debates on social issues.
(viii) All research students receive fellowships.

Weakness

(i) Severe constraint of space and support staff.
(ii) Much needs to be done at the level of infrastructure, setting with regard to wi-fi connectivity, funding for attending conferences and works abroad.
(iii) A large number of faculty vacancies are lying vacant.

Challenges

(i) Little time and facility for fieldwork as the semester is very packed.
(ii) Finding time to do research is the major challenge.

Opportunities
(i) From time to time a large number of scholars from international universities have shown interest in Centre’s work and individual faculty members have been collaborating with the international scholars on various research projects.
(ii) Global studies programme is one of the major strength and also an opportunity for CSSS as large number of institutions visit the Centre for doing course work but the challenge here is that Indian students get fewer opportunities to visit other institutions.

52. Future plans of the department.

1. It is proposed that occasional papers be published based on the talks by visiting scholars from 2015-2017. Correspondence in this regard has already begun.
2. A national level Research Methodology Workshop in the Monsoon Semester 2017
3. A seminar is being planned to felicitate the work of Prof. Tiplut Nongbri.
4. A writing workshop to be organised with the help of Indian Sociological Society
5. The centre is planning to set up a Visual Anthropology Lab. This laboratory shall serve as a space for the students and researchers to engage with the practical processes of making audio-visual materials, the forms and meanings they generates, and also reading/analysis of visual materials. Besides, it shall also serve as an archive of visual ethnographic materials collected during research works at the Centre. Centre shall be asking for a big laboratory space and resources from the School and the university.
[96]

