

**MAHATMA GANDHI UNIVERSITY
NALGONDA
CHOICE BASED CREDIT SYSTEM (CBCS)
(With Effect from Academic Year 2016 -17)**

U.G. I year Semester-II - (B.Sc/B.A./B.Com)

Gender Sensitization

AECC-2 – Total 2 Credits

UNIT – I (Theory) – 1 Credit– 1 Hour of Instruction per Week

1. Gender : Definition, Nature and Evolution, Culture, Tradition, Historicity.
2. Gender Spectrum: Biological, Sociological, Psychological Conditioning.
3. Gender based division of labour-domestic work and use value.
4. Gender, Human Rights and Parity (parallel progress of both genders).

UNIT – II (Practical Activity) 1 Credit – 2 Hours of Activity per Week

Group discussion, Presentation, Role play, Survey, Case studies, Group project based on following issues:

- Respect and Co-existence
- Social, Biological, Psychological, Political, Economic, Cultural, Health Issues.
- Domestic Violence, Eve-Teasing, Sexual Harassment.
- Real Life Experience of Gender Interaction.
- Print and Electronic Media and Gender Inequalities.
- Contemporary Challenges.

Book: "Towards a World of Equals: A Bilingual Textbook on Gender" published by Telugu Akademi