

Title Dr. First

Name
JANAKI Last

Name
ABRAHAM Photograph

Designation ASSOCIATE PROFESSOR

Department DEPARTMENT OF SOCIOLOGY, DSE

Address (Campus) DEPT OF SOCIOLOGY, DSE, DELHI UNIVERSITY,
Delhi 110007

 (Residence) 15 RPS, SHEIKH SARAI-I, NEW DELHI 110017

Phone No (Campus) 011-27667858

(Residence)optional 011-49121371

Mobile 9891466735

Fax

Email Janaki.abraham@gmail.com

Web-Page

Education
Subject Institution Year Details
See attached sheets

Career Profile
Organisation / Institution Designation Duration Role
 See attached sheets

Research Interests / Specialization
Gender, Kinship, Caste, Visual Anthropology, Gender and Space in towns / urban sociology

Teaching Experience (Subjects/Courses Taught)
Sociology of Kinship, Social Stratification, Sociology of India I,
 MPhil course Gender in contemporary India

Honors & Awards

	
Publications (LAST FIVE YEARS)
Books / Monographs

Year of
Publication

Title Publisher Co-Author

 -

In Indexed/ Peer Reviewed Journals

2018

Exploring the Contours of Legitimacy
in Neighbourhoods in North Kerala,
India.

Urbanities, Vol.
8 ! Supplement
1:32-37. April
2018 (Special
Issue)

Co-Author

University Faculty Details Page on DU Web-site

(PLEASE FILL THIS IN AND SUBMIT A HARD COPY AND SOFT COPY ON CD
ALONGWITH YOUR PERIODIC INCREMENT CERTIFICATE(PIC))

2017

2017

2015

Setting Sail for
Lakshadweep: Leela Dube
and the Study of Matrilineal
Kinship

‘Matriliny did not become patriliny!’: The

transformation of Thiyya ÔtharavadÕ houses

in 20th-century Kerala.

Que vont dire les voisins ? : Légitimité,
contrôle Social et influence socioculturelle
des voisins en Inde. (In French) (in English
“‘What	will	the	neighbours	say?’:	
Legitimacy,	social	control	and	the	
sociocultural	influence	of	neighbourhoods	
in	India)

Indian Journal
of Gender
Studies. 2017.
24(3) 438Ð454

Contributions to
Indian
Sociology. 51(3).

Diog•ne
(Forthcoming)
n¡ 251, July-Sept
2015, pp. 176 Ð
192.

2014

Contingent Caste Endogamy and
Patriarchy: Lessons for Our
Understanding of Caste.

Economic &
Political Weekly
January 11, vol.
xlix, No.2, pp.
56-65.

Articles
The lives of others: The Production and influence of neighbourhood cultures in Urban
India in The Palgrave Handbook on Urban Ethnography. Edited by Italo Pardo and Giuliana B.
Prato. Switzerland: Palgrave Macmillan. 2017.

Hindu and Muslim Veiling in North India: Beyond the public/private dichotomy In The Routledge
International Handbook To Veils And Veiling Practices. Edited By Anna-Mari Almila And David Inglis.
London and New York: Routledge.

Contingent Caste Endogamy and Patriarchy: Lessons for Our Understanding of Caste in
Conjugality Unbound: Sexual Economies, State Regulation and the Marital Form in India 2014. eds.
Srimati Basu and Lucinda Ramberg. New Delhi: Women Unlimited.

Weddings and Videos: Representing conjugality in Contemporary Kerala in Intimate Others:
Marriage and Sexualities in India, 2011. eds. Samita Sen, Ranjita Biswas and Nandita Dhawan. Kolkata:
Stree.
!

Conference Presentations
 See attached CV

Organised conferences:

Organised with Prof. Anemone Platz and Dr. Uwe Skoda a workshop titled Visualising Kin:
representing kinship and the family in contemporary Asia. Department of Global Studies, Aarhus
University, Aarhus, Denmark. May 2016.

Organised a two day National Workshop on Gender and Space in November 2007 at JNU.

Total Publication Profile optional
Books

In Indexed/ Peer Reviewed Journals

Articles

Conference Presentations

Public Service / University Service / Consulting Activity
Co-opted member on University Grants Commission (UGC) Task Force to look into the safety of
women and gender sensitization on University Campuses in India. (2012-2014)

Also see CV for details

Professional Societies Memberships

Life member of the Indian Sociological Association
Life Member of the Indian Association of Women’s Studies
Member, International Urban Symposium
!

Projects (Major Grants / Collaborations)

Other Details

July 2011 - 2016 Book Reviews Editor for the Journal Contributions to Indian Sociology

January 2017 - Member of the Editorial Advisory Committee of the Indian Sociological Society’s
E-Journal titled, Explorations.

January 2017 Ð Member Scientific Board of Urbanities – Journal of Urban Ethnography.

(Signature of Faculty Member) (Signature & Stamp

of Head of the Department)

6. Proposed programme
List other UK instituti ons and individuals to be visited and explain why such visits would be important.

Below is a list of some of the people I would like to discuss my work with:
Prof. Caroline Osella, SOAS and Prof. Fillipo Osella (University of Sussex) both work in Kerala. Their fi rst book was
on the Ezhavas, a cognate caste to the Thiyyas. They are currently doing fieldwork in North Kerala.
Prof. Patricia Jeffery, University of Edinburgh, works in India. Discussions with her on gender and kinship will be very
useful.
Prof. Janet Carsten, University of Edinburgh, Prof. Henrietta Moore, University of Cambridge and LSE and Marilyn
Strathern, University of Cambridge. Their work on gender and kinship has been critical to my training and the way I
think about kinship.

7. Output
Please explain the expected OUlputsfr om the visit, in terms of proposed publications or other dissemination of the research

I believe this visit will enable me to finalise the book manuscript by the end of2009. I also hope that by the end of the
three months I will have one article that can be submitted for publication.
I also believe that the library work and discussions with faculty will help in my other research projects and in my
teaching at JNU.

8. Other relevant information
The Academy will take account of your current place of residence and your nationality. If you are not currently based in your home country! please explain why here.

9. Summary of research for general audience
Please supply up to 150 words descr ibing your research in tenns suilable for a non-specialist.

I propose to work on two chapters ofa book that focuses on transformations of matrilineal kinship among the Thiyyas-
a caste concentrated in North Kerala. While studies on matriliny in Kerala have focused on Nayars who are large land
owners, this study looks at a caste that has suffered considerable disabilities due to untouchability and that were not
large land owners. Further, this study focuses on the norm ofvirilocality, especially when residence has been somewhat
neglected in the discussions on transformations in matrilineal kinship. The attempt is also to look at the implications of
women's inheritance of property and a woman's right to residence in her natal house, as also at the implications of
transformations in these. By focusing on everyday life and experiences of people, especially women, this study seeks to
explode the myths that have surrounded a hallowed image of women in Kerala, often described as part of the Kerala
Model. Additionally, an ethnographic study of the Thiyyas is important given the academic neglect of large and
internally heterogeneous intermediate castes in India, classified by the state as 'Other Backward Classes'.

10.Referee
Please give Ihe name of a referee, preferably fr om outside your own instituti on. who should be asked to complete the attached reference fonn and send it direct 10the
,...... a'" . ,.,""":> <;; ""' ' ' ' "" .. VU "' <; I<;S nS10le lor ensunng lIl at me reterences reach Ihe Academv bv the date oflhe deadline,
Nwne Prof. Rajni Palriwala Br iefly explain the relevance of your choice of referee:

Prof. Rajni Palriwala was my PhD supervisor, and
Post and Professor of Sociology, Sociology Department, has known me since I joined the Sociology
department Department as an MA student in 1991. I have also
Insti tuti on Delhi School of Economics, Delhi University, Delhi been her colleague when I taught at the Department

110007 of SOCiology, Delhi University.

Email rajnip@gmail.com

Declaration

I confirm that the infonllatioll provided in Pan A of this form is complete and accurate, and I accept all tenlls, conditions and notices contained in the Noles for Appl icants.

Si2nature and date
n

Signature I .J 15m December, 2008

Please send the completed Form A to the UK HOST allowing time for them to send the completed application form to the
British Academy by the deadline. DO NOT SEND directt. the British Academy.

Visiting Fellowsllips 2009- Form A Page 4

