

UNIVERSITY OF CALCUTTA

GURUPADA SAREN

SECRETARY

COUNCILS FOR UNDERGRADUATE STUDIES,
UNIVERSITY OF CALCUTTA.

Ref.No : CUS/201/18
Dated the 18th April, 2018

SENATE HOUSE

Kolkata – 700 073.

Phone : 2241-0071-74,
2241-0077-78,2241-4989-90,
2241-2850-51,2241-2859

Fax : 91-033-2241-3222

E-mail : u.g.councilsc.u@gmail.com

Website : www.caluniv.ac.in

To
The Principals/T.I.C.
of all the Undergraduate Colleges
offering B.A. (Honours) in Sociology
affiliated to the University of Calcutta

Sir/Madam,

The undersigned is to inform you that the proposed **revised semesterised draft Syllabus for Sociology (Honours) Courses of Studies under CBCS has been uploaded in the Calcutta University website (www.caluniv.ac.in).**

The said syllabus has been prepared by the **U.G. Board of Studies in Sociology, C.U.**, suppose to be implemented from the academic session 2018-2019

You are requested kindly to go through it and send your feedback within 30th April, 2018.

In this regard you may send your observation/ suggestion to the **Department of U.G. Councils, C.U.** or through email (u.g.councilsc.u@gmail.com), and you also may contact **Prof. Sudeshna Basu Mukherjee**, Department of **Sociology** through e-mail (sudeshnabasumukherjee@gmail.com/sudeshnabasumukherjee@yahoo.com).

Your cooperation in this regard will be highly appreciated. Kindly treat the matter as urgent.

Thanking you,

Yours faithfully,

Secretary

DRAFT

B.A. (Honours) –SECTION-I

SOCIOLOGY

**Syllabus Under Choice Based Credit System
(CBCS)**

- ❖ Attendance: 10 marks per paper
- ❖ Internal Assessment: 10 marks per paper
- ❖ (T+Th=15+65) = (1+5 credits each)

Core Course: 14: 6 Credits each

University of Calcutta

2018

Note: UGC Model Syllabus for Sociology has been followed while framing the Syllabus Below.

Important Note:

❖ Question Pattern for 65 marks End Semester

- 2 questions out of 4 questions 15 marks each = 30
- 5 questions out of 7 questions 5 marks each = 25
- 10 questions out of 12 questions 1 mark each =10
- Total =65

❖ Suggested Mode for 15 Marks Tutorial Segment:

- **Written Mode:** 15 marks written evaluation by college CT (Class test) -(7th/ 8th week of the semester); Upto 1200 words Term papers- (1/2@ 500/600 Words each) Book review/ Excerpt review/ Comprehension- Syllabus based Topic selection by College
- **Presentation Mode:** Paper or Report Presentation/Poster presentation (may be in groups) (In whichever paper it is suitable)/ Fieldwork and Report writing on Syllabus based topics or Current topics.

[All modes/ themes/ topic of the tutorial related segments to be decided by concerned faculty of respective colleges.]

➤ Feedback Solicited

Members

UG Board of Studies for Sociology

University of Calcutta

LIST OF CORE COURSES IN SOCIOLOGY		
Semester	Course Code	(6 Credits each) All Compulsory
1 st	CC1	Introductory Sociology I
	CC2	Sociology of India-I
2 nd	CC3	Introductory Sociology-II
	CC4	Sociology of India II
3 rd	CC5	Political Sociology
	CC6	Sociology of Religion
	CC7	Sociology of Gender and Sexuality
4 th	CC8	Economic Sociology
	CC9	Population Studies
	CC10	Social Stratification
5 th	CC11	Sociological Thinker I
	CC12	Research Methods – I
6 th	CC13	Sociological Thinkers-II
	CC14	Research Methods – II

SEMESTER-I- (14 Weeks)

SocH CC1

Introductory Sociology – I

1. Sociology: Discipline and Perspective (6Weeks)

- 1.1 Thinking Sociologically
- 1.2 Emergence of Sociology, Sociology as a science; Sociology and Common Sense
- 1.3 Some Basic Concepts: Association; Aggregates: Community, Categories, Groups and its Forms; Status and Role; Norms and Values.
- 1.4 Individual and Society: Socialization, Concept, Processes, and Agencies; Culture – meaning and characteristics; Types of culture – popular, elitist, folk, and consumer cultures; Pluralism and Multiculturalism, Culture and Personality.

2. Sociology and Other Social Sciences (3 Weeks)

- 2.1 Sociology and Social Anthropology
- 2.2 Sociology & Psychology
- 2.3 Sociology & History

3. Human Society (5Weeks)

- 3.1 Individual and Group
- 3.2 Social Institutions and Processes
- 3.3 Social Structure: Social control: meaning, agencies and mechanisms; Conformity and Deviance.
- 3.4 Social Change, definition, factors and theories, Social Mobility

Readings:

1. A. Beteille : Sociology—Essays on Approach and Method (OUP)
2. Allan G Johnson. 2008, *The Forest and the Trees: Sociology as Life Practice and Promise*, Philadelphia: Temple University Press, Introduction and Chapter 1, ‘The Forest, the Trees and One Thing’, Pp. 1-36 McGraw-Hill, Chapter 8, Pp. 185-209
3. Alex Inkeles: What Is Sociology?
4. Alex Thio: Sociology
5. Andre, Beteille, 2009, *Sociology: Essays in Approach and Method*, Delhi: Oxford University Press, Chapter 1, ‘Sociology and Common Sense’, Pp. 13-27
6. Anthony Giddens : Sociology
7. G. Rocher: A General Introduction to Sociology
8. George Ritzer . Encyclopaedia of sociology
9. Gilles Ferreol& Jean-Pierre Noreck: An Introduction to Sociology(PHI Learning)
10. Gordon Marshal. Dictionary of Sociology (OUP)
11. Harry M. Johnson Sociology
12. Henry Tischler. Introduction to Sociology
13. J Ross Eshleman& B.G. Cashion: Sociology an Introduction
14. M. Haralambas&R. M. Heald. Sociology Themes and Perspectives.
15. P. Worsely: New Introducing Sociology
16. T. Bottomore : Sociology—A Guide to Problems and Literature

Reference:

1. Béteille, André, 1985, *Six Essays in Comparative Sociology*, New Delhi: Oxford University Press, Chapter 1, 'Sociology and Social Anthropology', Pp. 1-20
2. Beteille, André, 2002, *Sociology: Essays in Approach & Method*, Oxford University Press, Chapter 2, 'Sociology and Social Anthropology', Pp. 28-54
3. Beattie, J., 1966, *Other Cultures*, London R.K.P., Chapter 2, 'Social Anthropology and Some Other Sciences of Man', Pp. 25- 29
4. Burke, Peter, 1980, *Sociology and History*, George Allen and Unwin, Chapter 1, 'Sociologists and Historians', Pp. 13-30
5. Bottomore, T. B. 1971, *Sociology: A Guide to Problems and Literature*, London: Allen and Unwin. Chapter 4, 'The Social Sciences, History and Philosophy', Pp. 65-80
6. Bierstedt, Robert, 1974, *The Social Order*, New York: McGraw Hill Book Company Part 3, Chapter 5, 'The Meaning of Culture', p. 125-151, Chapter 6, 'The Content of Culture' Pp. 152-187, Chapter 7, 'The Acquisition of Culture', Pp. 188-212.
7. Bierstedt, Robert 1974, *The Social Order*, McGraw Hill, Chapter 20, 'The Problem of Social Change' Pp. 527-567
8. Firth, Raymond, 1956, *Human Types*, Thomas Nelson & Sons, Chapter 3, 'Work and Wealth of Primitive Communities', Pp. 71-97
9. Garner, James Finn, 1994, *Politically Correct Bedtime Stories: Modern Tales for Our Life and Times*, New Jersey: John Wiley & Sons Inc., Chapters, 'Little Red Riding Hood' & 'Rumpelstiltskin'.
10. Horton, Paul B., Chester L. Hunt. 2004, *Sociology*. New Delhi: Tata McGraw Hill. Chapter 9, Pp. 210- 229
11. MacIver, Robert M, and Charles Hunt Page. 1949. *Society*, New York: Rinehart. Chapter 10, 'Types of Social Groups', Pp. 213-237
12. Redfield, Robert 1956, Chapter 16, 'How Human Society Operates', in Harry L Shapiro (ed.) *Man, Culture and Society*. New York: Oxford University Press, Pp.345-368
13. Ritzer, George, 2004, *The McDonaldisation of Society*, Pine Forge Press, Chapter 1, 'An Introduction to McDonaldisation', Pp. 1-20, Chapter 2, 'McDonaldisation and Its Precursors' Pp. 21-39, Chapter 9, 'McDonaldisation In a Changing World', Pp. 167-199
14. Ritzer, George, 1996, *Classical Sociological Theory*, New York: McGrawHill, Chapter 1, 'A Historical Sketch of Sociological Theory- The Early Years', Pp. 13-46

SocH CC2

Sociology of India – I

1. India: An Object of Knowledge (4Weeks)

- 1.1 The Colonial Discourse
- 1.2 The Nationalist Discourse
- 1.3 The Subaltern Critique

2. Indian Society: Concepts and Institutions [2Weeks]

2.1. Caste: Concept and Critique

- 2.1.1 Varna & Jati; Dominant Caste
- 2.1.2 Jajmani System; Sanskritization

2.2. Agrarian Classes [1 Week]

- 2.2.1 Nature of Agrarian Class

2.3. Industry and Labour [1 Week]

2.4. Tribe: Profile and Location [1 Week]

- 2.4.1 Features
- 2.4.2 Regional Distribution

2.5. Village: Structure and Change [2 Week]

- 2.5.1 Village Solidarity
- 2.5.2 Internal Regulation

2.6. Kinship: Principle and Pattern [1 Week]

2.7. Religion and Society [2 Weeks]

- 2.7.1 Role of Religion
- 2.7.2 Contemporary Changing Features

Readings:

1. A. R. Desai. Bharatiya JatiatabaderSamajikPatabhumi (Social Background of Indian Nationalism).
2. A. R. Desai. Rural sociology
3. A. Beteille. Caste, Class and Power: Changing Patterns
4. Amartya Sen. Argumentative India (Chs. 10, 11)
5. Bernard Cohn, Colonialism and its forms of knowledge, Princeton University Press
6. David Mandelbaum – Society in India
7. Ghanshyam Shah. Caste and Democratic Politics in India
8. Hemendorf. Tribes in India
9. K. L. Sharma – Social Stratification and Mobility
10. K. L. Sharma – Social Stratification in India
11. M. N. Srinivas – Caste – Its Twentieth Century Avatar
12. M. N. Srinivas – Social Change in Modern India
13. Nadeem Hashain. Tribal India Today (Chs. 4-8)

14. NeeraChandhoke et.al,(eds) : Contemporary Society in India
15. P. Oberoi (ed) - Family, Kinship and Marriage in India
16. Rajni Kothari (ed.) – Caste in Indian Politics
17. Ram Ahuja – Indian Social System
18. Ram Ahuja : Society in India
19. Ramanuj Ganguly and S. A. H. Moinuddin. SamakaleenBharatiyaSamaj. PHI. Learning.
20. S. C. Dube – Indian Society
21. T. K. Oommen – Social Structure and Politics
22. T. N. Madan : Religion in India
23. Thaper : Tribe, Caste and Religion in India (Articles by Aran and Beteille)
24. Vandana Madan : The Village in India
25. Veena Das: Handbook of Indian Sociology: Oxford Companion to Sociology and Anthropology
26. Yogendra Singh – Culture Change in India
27. Yogendra Singh – Essays on Modernization in India
28. Yogendra Singh – Social Change in India
29. Yogendra Singh – The Modernization of Indian Tradition

References:

1. Cohn, B.S., 1990, *An Anthropologist among the Historians and Other Essays*, Delhi: Oxford University Press, Pp.136-171
2. Kaviraj, S., 2010, *The Imaginary Institution of India*, Ranikhet: Permanent Black, Pp.85-126
3. Guha, R., 1982, *Subaltern Studies, Volume I*. Delhi: Oxford University Press, Pp.1-8
4. Srinivas, M.N., 1969, „The Caste System in India“, in A. Béteille (ed.) *Social Inequality: Selected Readings*, Harmondsworth: Penguin Books, Pp.265- 272
5. Mencher, J., 1991, „The Caste System Upside Down“, in D. Gupta (ed.), *Social Stratification*, Delhi: Oxford University Press, Pp.93-109
6. Dhanagare, D.N., 1991, “The Model of Agrarian Classes in India”, in D. Gupta (ed.), *Social Stratification*, Delhi: Oxford University Press, Pp. 271-275
7. Breman, J., 1999, “The Study of Industrial Labour in Post Colonial India: The Formal Sector”, *Contributions to Indian Sociology*, 33(1&2), Pp.1-41
8. Haimendorf, C. V. F., 1967, „The Position of Tribal Population in India“, in P. Mason *India and Ceylon: Unity and Diversity*, New York: Oxford University Press, Chapter 9
9. Srinvas, M. N., 1987, *The Dominant Caste and Other Essays*, Delhi: Oxford University Press, Pp.20-59
- 10 Karve, I., 1994, „The Kinship Map of India“, in P. Uberoi (ed.) *Family, Kinship and Marriage in India*. Delhi: Oxford University Press, Pp.50-73
11. Srinivas, M.N. and A. M. Shah, 1968, „Hinduism“, in D. L. Sills (ed.) *The International Encyclopaedia of Social Sciences*, Volume 6, New York: Macmillan, Pp.358-366
12. Momin, A.R., 1977, „The Indo Islamic Tradition“, *Sociological Bulletin*, 26, Pp.242-258
13. Uberoi, J.P.S., 1997, „The Five Symbols of Sikhism“, in T.N. Madan (ed.) *Religion in India*, Delhi: Oxford University Press, Pp. 320-332

SEMESTER-I I - (14 Weeks)

SocH CC3

Introductory Sociology – II

1. **On the Plurality of Sociological Perspective (1 Week)**
2. **Functionalism:** General arguments; Contributions of Parsons and Merton; Critical overview. (2 Weeks)
3. **Interpretive Sociology:** General arguments; Contributions of Weber (2 Weeks)
4. **Conflict Perspective:** General arguments; Contributions of Dahrendorf and Coser; Critical overview. (4 Weeks)
5. **Structuralism:** General arguments; Contributions of Levi-Strauss, (2 Weeks)
6. **Feminist Perspective:** General arguments; Stages of development of feminism; Varieties of feminist sociology. (3 Weeks)

Readings:

1. Anthony Elliot and Charles Lemert, 2014. Introduction to Contemporary Social theory, Routledge.
2. Bert N. Adams and R.A. Sydie. 2002. Sociological Theory. Sage, Vistara
3. Baert, Patrick. 1998. Social Theory in the Twentieth Century. New York. NYU Press.
4. Bottomore, T. B. 1971. *Sociology: A Guide to Problems and Literature*, London: Allen and Unwin, Chapter 2, Pp. 29-47
5. Bottomore, Tom and Nisbet, Robert. 2004. A History of Sociological Analysis. Jaipur: Rawat
6. Bottomore, Tom. 2002. The Frankfurt School. London: Routledge
7. Collins, Randall. 1994. Four Sociological Traditions. New York. OUP
8. Ganguly, RamanujTatwa O Chintadarshe Samakalin Samajtatwa Bani/ReenaPrakashan, Kolkata
9. G. Ritzer, 1996. Sociological Theory
10. Gouldner, Alvin, 1977, 'Sociology's Basic Assumptions' in Thompson, Kenneth and Jeremy Tunstall, *Sociological Perspectives*, New York:Penguin Books Ltd, Pp. 13-17
11. Leach, Edmund, 1973, 'Structuralism in Social Anthropology', In Robey, David *Structuralism: An Introduction*, 1st ed., Oxford: Clarendon Press, 37-56
12. Paul Ransome. 2010. Social Theory; Policy Press.
13. Pip Jones. 2005. Introducing Social Theory. Atlantic publishing and Distribution.
14. Seidman, Steven. 2011. Contested Knowledge: Social Theory Today. Singapore: Wiley-Blackwell
15. Stevi Jackson and Jackie Jones 1998. Contemporary Feminist Theories; NYU Press
16. Thompson, Kenneth and Jeremy Tunstall, *Sociological Perspectives*, New York:Penguin Books Ltd
17. Turner, 1995. The Structure of Sociological Theory

18. Wallace and Wolf, 1990. *Contemporary Sociological Theory*
19. Weber, Max, 1978, *Economy & Society: An outline of Interpretive Sociology*, Vol. 1, University of California Press, Basic Concepts, Pages 4-26

References:

1. Dahrendorf, Ralf, 1968, *Essays in the Theory of Society*, Stanford: Stanford University Press, Chapters 4 & 5, Pp. 107-150
2. Durkheim, Emile, 1984, *The Division of Labour in Society*, Basingstoke: Macmillan. Pp. 149-174
3. Giddens, Anthony, 2010, *Sociology*, 6th edition, Polity, Chapter 7, 'Social
4. Interaction in Everyday Life', Pp. 247-280
5. Jackson, S. and S. Scott (eds.), 2002, *Gender: A Sociological Reader*,
6. London: Routledge, Introduction, Pp. 1-26
7. Magill, Frank N., 1996, *International Encyclopedia of Sociology*, Volume 1,
8. Marx, Karl, 1990, *Selected writings in Sociology and Social Philosophy*, Penguin Books Limited, Pp. 88-101
9. Radcliffe Brown, A.R., 1976, *Structure and Function in Primitive Society*, Free
10. Routledge, Pp. 690-693, Press Chapter 9 & 10, Pp. 178-204

SocH CC4

Sociology of India – II

1. Ideas of India (4Weeks)

- 1.1. Gandhi and Ambedkar
 - 1.1.1 Gandhi on Harijan
 - 1.1.2 Ambedkar: Dalit & Hindu Society
- 1.2. Indological and Ethnographic Approaches

2. Resistance, Mobilization, Change (5weeks)

- 2.1. Dalit Politics
- 2.2. Mobility and Change
- 2.3. Women's Movement
- 2.4. Peasant Movements
- 2.5. Ethnic Movements
- 2.6. Middle Class Phenomenon

3. Challenges to Civilization, State and Society (5 Weeks)

- 3.1. Communalism: Factors and Control measures
- 3.2. Secularism: Significance, Issues and Challenges
- 3.3. Nationalism: Concept and Growth Factors

Readings:

1. Deshpande, S., 2003, Contemporary India: A Sociological View, New Delhi: Penguin Books
2. Dhanagare, D. N. (1993). Themes and Perspectives in Indian Sociology. Rawat Publication, Jaipur
3. Ganguly, Ramanuj. Tatwa O Chintadarshe Samakalin Samajtatwa, Bani/Reena Prakashan, Kolkata
4. Ganguly, Ramanuj and S. A. H. Moinuddin. 2008. SamakaleenBharatiyaSamaj. PHI. Learning.
5. M.N.Srinivas 1996. Village, Caste, Gender and Method, OUP.
6. M.N.Srinivas. 1986. Caste in Modern India, Media Promoters & Pub.
7. M.N.Srinivas. 1996. Caste- Its Twentieth Century Avatar, Penguin
8. P.K. Mishra et al (eds). 2007. M.N. Srinivas: The Man and his Works. Rawat.
9. Y. Singh. 1986. Indian Sociology, Vistar Pub. B. K. Nagla. 2008. Indian Sociological Thought. Jaipur: Rawat Publications
10. Aniruddha Chaudhury এ 'ভারতের সমাজতত্ত্ব' 2016, Chatterjee publishers

References:

1. Ambedkar, B. R., 1971 [1936], *Annihilation of Caste*, Jullunder: Bheem Patrika
2. Uberoi, P. et al., 2007, 'Introduction: The Professionalization of Indian Anthropology and Sociology: Peoples, Places and Institutions' in P. Uberoi et al., (eds.) *Anthropology in the East: Founders of Indian Sociology and Anthropology*, New Delhi: Permanent Black, Pp. 1-63
3. Dumont, L. and D. Pocock, 1957, 'For a Sociology of India', *Contributions to Indian Sociology*, 1, Pp.7-22
4. Shah, G., 2001, *Dalit Identity and Politics*, New Delhi: Sage Publications, Pp.17-43
5. Srinivas, M.N., 1956, 'A Note on Sanskritization and Westernization', *The Far Eastern Quarterly*, 15(4), Pp. 481-496
6. Menon, N., (ed.) 1999, *Gender and Politics in India*, Delhi: Oxford University Press, pp.342-369.
7. Pouchepadass, J., 1980, 'Peasant Classes in Twentieth Century Agrarian Movements in India', in E. Hobsbawm (ed.) *Peasants in History*, Delhi: Oxford University Press, Pp.136-155
8. Baruah, S., 2010, 'The Assam Movement' in T.K. Oommen (ed.) *Social Movements I: Issues of Identity*. Delhi: Oxford University Press, Pp.191-208
9. Deshpande, S., 2003, *Contemporary India: A Sociological View*, New Delhi: Penguin Books, Pp.125-150
10. Dumont, L., 1997, *Religion, Politics and History in India*, Paris: Mouton, Pp.89-110
11. Kumar, R., 1986, 'The Varieties of Secular Experience', in *Essays in the Social History of Modern India*, Calcutta: Oxford University Press, Pp.31-46
12. Madan, T.N., 1997, *Modern Myths, Locked Minds*, Delhi: Oxford University Press, Pp.233-265
13. Oommen, T. K., 1997, *Citizenship and National identity: From Colonialism to Globalism*. New Delhi: Sage Publications, pp.143-172.

SEMESTER-III- (14 Weeks)

SocH CC5

Political Sociology

1. Contextualising the study of Politics (2 Weeks)

2. Basic Concepts (6 Weeks)

2.1 **Power and Authority:** Meaning and types of influence, characteristics and distribution of power

2.2 **State, Governance and Citizenship:** State-Society Relations, Concept of Citizenship, Rights, Obligations and Civil society

2.3 **Elites and the Ruling Classes: Nature and types**

3. Political Systems: Segmentary, Totalitarian and Democratic: Meaning and Characteristics

(2 weeks)

4. Everyday State and Local Structures of Power in India: Caste, Class and Patriarchy

(4 Weeks)

Readings:

1. Ali Ashraf. and L.N. Sharma, Political Sociology: A New Grammar of Politics, 1983 University Press
2. Anthony M. Orum and John G. Dale Political Sociology. Power and Participation in the Modern World. Fifth Edition 2009 OUP
3. Bhattacharya, D.C. Political Sociology
4. Baral, J.K. Political Sociology
5. Bottomore, T.B. 1993, Elites and Society, 2 Edition, Routledge
6. T.Bottomore, Political Sociology, Blackie & Sons, Bombay, 1975
7. Burchell, Graham et al (Eds),1991, The Foucault Effect: Studies in Governmentality, The University of Chicago Press
8. DavitaGlasberg and Deric Shannon Political Sociology: Oppression, Resistance, and the State, 2010, Pine Forge.
9. Dipankar Gupta. 1996. Political Sociology in India: Contemporary Trends. Orient Longman
_____ 2013. Revolution from Above: India's Future and the Citizen Elite; Rainlight,
10. Fuller, C.J. and V. Benei (Eds.), 2000. The Everyday State and Society in Modern India. Social Science Press.
11. Jodhka , Surinder 2013. Interrogating India's Modernity: Democracy, Identity, and Citizenship. OUP India.
12. LipsetS.M.Modern Political Analysis, Printice Hall, New Delhi 1983
13. Lukes, Steven. 2005, Power: A Radical View, 2 Ed., Hampshire: Palgrave
14. Mills, C. Wright, 1956. The Power Elite, New Edition, OUP
15. MukhopadhyayAmal Kumar, Political Sociology, 1994, K.P. Bagchi Kolkata
16. Robbins, Paul. Political ecology: A critical introduction. Vol. 16. 2011, John Wiley & Sons.
17. S. N. Eisenstadt, Political Sociology: A Reader, 1971, New York: Basic Books
18. Swartz, M.J (Ed), 1968. Local Level Politics: Social and Cultural Perspectives, University of London Press, pp. 281-94
19. TapanBiswal. Governance and Citizenship. Vava Books Pvt. Limited. 2017

20. Tarlo, Emma, 2003 *Unsettling Memories: Narratives of the Emergency in Delhi*, University of California Press, pp. 62-93
21. Caste, Class and Patriarchy; *Economic and Political Weekly*; Vol. 28, Issue No. 10, 06 Mar, 1993

References:

1. Chandhoke, N. & Priyadarshi, P. (eds.) (2009) *Contemporary India: Economy, Society, Politics*. New Delhi: Pearson.
2. Chakravarty, B. & Pandey, K. P. (2006) *Indian Government and Politics*. New Delhi: Sage
3. Singh, M.P. & Saxena, R. (2008) *Indian Politics: Contemporary Issues and Concerns*. New Delhi: PHI Learning.
4. Vanaik, A. & Bhargava, R. (eds.) (2010) *Understanding Contemporary India: Critical Perspectives*. New Delhi: Orient Blackswan.
5. Menon, N. and Nigam, A. (2007) *Power and Contestation: India Since 1989*. London: Zed Book.
6. Austin, G. (1999) *Indian Constitution: Corner Stone of a Nation*. New Delhi: Oxford University Press. Austin, G. (2004) *Working of a Democratic Constitution of India*. New Delhi: Oxford University Press.
7. Bara, J & Pennington, M. (eds.). (2009) *Comparative Politics*. New Delhi: Sage. Caramani, D. (ed.). (2008) *Comparative Politics*. Oxford: Oxford University Press.
8. Hague, R. and Harrop, M. (2010) *Comparative Government and Politics: An Introduction*. (Eight Edition). London: Palgrave MacMillan.

SocH CC6

Sociology of Religion

1. Religion as a Sociological Concept (4Weeks)

- 1.1 Formulating Religious
- 1.2 Durkheim: Sacred and Profane
- 1.3 Marx: Religion as Ideological weapon
- 1.4 Weber: Religious Ethics and Economy
- 1.5 Religion and Everdaylife

2. Elements of Religious(4Weeks)

- 2.1 Sacred, Myth, Ritual
- 2.2 Time-Space
- 2.3 Rationality

3. Religion and Society: Contemporary Direction (6 Weeks)

- 3.1 Religious Fundamentalism
- 3.2 Secularism and Communalism: Meaning, Characteristics and Factors
- 3.3 Religious Pluralism, Religion, Culture and Boundaries
- 3.4 Diversity in Religion and Identity: Class, Gender, Sexuality

Readings:

1. Alan Adrich. Religion in the Contemporary World. Introduction. Polity
2. Berger, Peter L. "Reflections on the sociology of religion today." *Sociology of Religion* 62.4 (2001): 443-454.
3. Berger, Peter L. *The sacred canopy: Elements of a sociological theory of religion*. Anchor/Open Road Media, 2011.
4. Berger, Peter, Thomas Luckmann. "Sociology of religion and sociology of Knowledge" *Sociology and Social Research* 47.4 (1963): 417-427
5. Béteille, A. 2002. *Sociology: Essays on Approach and Method*. OUP: New Delhi, pp134-150.
6. Casanova, José. *Public religions in the modern world*. University of Chicago Press, 1994.
7. Chadwick, Owen. *The Secularization of the European Mind in the Nineteenth Century*. Cambridge: Cambridge University Press, 1975, pp 1- 20.
8. Davie, Grace. *The sociology of religion: A critical agenda*. Sage, 2014.
9. Dawson, Andrew. *Sociology of religion*. Hymns Ancient and Modern Ltd, 2011.
10. Dillon, Michele, ed. *Handbook of the Sociology of Religion*. Cambridge University Press, 2003.
11. E. E. Evans-Pritchard. 1963 (1940). *The Nuer*. Oxford: Clarendon Press
12. Emile Durkheim. 1995. *The elementary forms of religious life*. Translated by Karen E. Fields. New York: The Free Press. Book one and Conclusion, pp. 21-39,418-440.
13. Johnstone, Ronald L. *Religion and society in interaction: The sociology of religion*. PrenticeHall, 1975.
14. Johnstone, Ronald L. *Religion in society: A sociology of religion*. Routledge, 2015.
15. Madan, T.N. 1991. 'Secularism in its Place' in T. N. Madan, T.N. (ed.) *Religion in India*. New Delhi: OUP, pp 394 -413.

16. Nancy Tatom Ammerman. 2013. In Search of Religion in Everyday Life. Oxford Scholarship Online 2013.
17. Saberwal, S. 1991. 'Elements of Communalism' in T. N. Madan, (ed.) *Religion in India*. OUP: New Delhi, pp 339 -350. 18
18. Sontheimer, Gunther-Dietz, and Hermann Kulke. *Hinduism Reconsidered*. New Delhi: Manohar, 2001. Hinduism: The Five Components and their Interaction. pp. 305 – 322
19. Srinivas, M.N. 1952. *Religion and Society among the Coorgs of South India*, Clarendon: Oxford, pp 100-122.
20. Stephen Hunt. 2005. Religion and Everyday Life (The New Sociology) 1st Edition; Routledge; 1 edition (June 25, 2005)
21. Turner, Bryan S., ed. The new Blackwell companion to the sociology of religion. John Wiley & Sons, 2016.

References:

1. Malinowski, Bronislaw. 1948. *Magic, science and religion and other essays*. Selected, and with an introduction by Robert Redfield. Boston: The Free Press, pp.119-124.
2. Max Weber. 2001. *The Protestant ethic and the spirit of capitalism*. Translated by Stephen Kalberg. England: Roxbury Publishing Press, pp. 103-126.
3. Momin, A.R., 2004. 'The Indo-Islamic Tradition' in Robinson, R. (ed.) *Sociology of Religion in India*. New Delhi: Sage. pp 84-99.
4. Omvedt, G. 2003. *Buddhism in India: Challenging Brahmanism and Caste*, New Delhi : Sage, pp 23-53.
5. Pickering, William Stuart Frederick. Durkheim's sociology of religion: Themes and theories. Casemate Publishers, 2009.
6. Robbins, Thomas. Cults, converts and charisma: The sociology of new religious movements. Sage Publications, Inc, 1988.
7. Robinson, R. 2003. 'Christianity in the Context of Indian Society and Culture' in Das Veena (ed.), *Oxford Indian Companion to Sociology and Social Anthropology*, OUP: New Delhi, pp. 884- 907.
8. Smith, Christian, and Robert D. Woodberry. Sociology of religion. Blackwell Publishing Ltd, 2001.
9. Uberoi, J.P.S. 1991. 'The Five Symbols of Sikhism' in Madan, T.N. (ed.) *Religion in India*. New Delhi: OUP, pp 320 -333.
10. Weber Max. 1905. *The Protestant Ethic and the Spirit of Capitalism*, New York: Free Press, pp 39– 50.

SocH CC7

Sociology of Gender and Sexuality

1. **Gendering Sociology: An overview (1 Week)**
2. **Gender as a Social Construct (4 Weeks)**
 - 2.1. Gender, Sex and Sexuality, Gender stereotyping and socialization, Gender role and identity
 - 2.2. Gender stratification and inequality, Gender discrimination and patriarchy, Production of Masculinity and Femininity,
3. **Gender: Differences and Inequalities (5 Weeks)**
 - 3.1 Class, Caste
 - 3.2 Family, Work
 - 3.3 Sexual violence
4. **Gender, Power and Resistance (4 Weeks)**
 - 4.1 Power and Subordination
 - 4.2 Resistance and Movements (Chipko/ Gulabi Gang)

Readings:

1. Abbott, Pamela, Claire Wallace and Melissa Tyler. 2005. *An Introduction to Sociology: Feminist Perspectives*. London: Routledge.
2. Bhasin, Kamala. 1993. *What is Patriarchy?* New Delhi: Kali for Women.
3. Bhasin, Kamla, 2003. *Understanding Gender*, Kali for Women.
4. Chaudhuri, Maitrayee 2004. *Feminism in India: Issues in Contemporary Indian Feminism* Kali for Women, New Delhi.
5. Dube, Leela 1996 "Caste and Women" in M.N.Srinivas (ed.) *Caste: Its twentieth century avatar*, New Delhi: Penguin (pp 1-27).
6. Fernandes, Leela.(ed). 2014. *Routledge Handbook of Gender in South Asia*. London: Routledge
7. Furr,L, Allen. 2018. *Women, Violence and Social Stigma*. Jaipur: Rawat Publications.
8. Halberstam, Judith. 1998. "An Introduction to Female Masculinity: Masculinity without men, in *Female Masculinity*. London: Duke University Press (pp 1-43) New Delhi: Zubaan 2012
9. Holmes, Mary. 2009. *Gender and Everyday Life*. London: Routledge.
10. Jackson, Stevi and Sue Scott (eds.) 2002. *Gender: A Sociological Reader*. London: Routledge.
11. Kabeer, Naila 1994. *Reversed Realities: Gender Hierarchies in Development Thought: Gender Hierarchies in Development*
12. Kalia, H.L. 2005. *Work and the Family*. Jaipur: Rawat Publications.
13. Menon, Nivedita (ed.).1999. *Gender and Politics in India*. New Delhi: Oxford University Press.
14. Rege, Sharmila. (ed). 2003. *Sociology of Gender: The Challenge of Feminist Sociological Knowledge*. New Delhi: Sage

References:

1. Kandiyoti, Deniz. 1991. "Bargaining with Patriarchy" in Judith Lorber and Susan A. Farrell (eds.). 1991. *The Social Construction of Gender*. Newbury Park, Calif: Sage Publications (pp 104-118).
2. Newton, Esther. 2000. "Of Yams, Grinders and Gays: The Anthropology of Homosexuality" in Margaret Mead Made Me Gay: *Personal Essays, Public Ideas*. Durham: Duke University Press (pp 229-237)
3. Palriwala, Rajni, 1999. "Negotiating Patriliney: Intra-household Consumption and Authority in Rajasthan (India)", in Rajni Palriwala and Carla Risseuw (eds.). 1996. *Shifting Circles of Support: Contextualizing Kinship and Gender in South Asia and Sub-Saharan Africa*. New Delhi: Sage Publications (pp 190-220).
4. Rege, S. 1998. "Dalit Women Talk Differently: A Critique of 'Difference' and Towards a Dalit Feminist Standpoint Position." *Economic and Political Weekly*, Vol. 33, No. 44 (Oct.31-Nov. 6, 1998)(pp39-48)
5. Stanley, L. 2002. 'Should Sex Really be Gender or Gender Really be Sex', in S. Jackson and S. Scott (eds.) *Gender: A Sociological Reader*, London: Routledge (pp31-41).
6. Sherry Ortner. 1974. "Is male to female as nature is to culture?" M.Z. Rosaldo and L. Lamphere (eds.) *Women, culture and society*. Stanford: Stanford University Press (pp 67-87)
7. Uberoi, Patricia "Feminine Identity and National Ethos in Indian Calendar Art" In *Economic and Political Weekly* Vol. 25, No. 17 (Apr. 28,1990), (pp WS 41-48).
8. Whitehead, A. 1981, "I'm Hungry Mum": The Politics of Domestic Budgeting" in K. Young et al. (eds.) *Of Marriage and the Market: Women's Subordination Internationally and its Lessons*. London: Routledge and Kegan Paul (pp.93-116).

SEMESTER-IV- (14 Weeks)

SocH CC8

Economic Sociology

1. Perspectives in Economic Sociology (3 Weeks)

- 1.1 Formalism and Substantivism
- 1.2 New Economic Sociology

2. Forms of Exchange (4 Weeks)

- 2.1 Reciprocity and Gift
- 2.2 Exchange and Money

3. Systems of Production and Consumption (5 Weeks)

- 3.1 Forms and factors of economy ---- Cases of economic situation from India
- 3.2 Peasant - the Indian scenario: Land revenue systems; Land reforms; Famine and famine policy
- 3.3 Capitalism
- 3.4 Alternative Models of Economy in India: Gandhi; Tagore

4. Some Contemporary Issues in Economic Sociology (2 Week)

- 4.1 Development and Globalisation

Readings:

1. Anderson, Perry: Passages from Antiquity to Feudalism, London, NLB; Verso.
2. Appu, P S: Land Reforms in India, Vikas Publishing House. Chapters 1, 2,3.
3. Bottomore, Tom : Theories of Modern Capitalism
4. Dasgupta, Ajit K : A History of Indian Economic Thought, Routledge. Chapter 5, Famines and famine policy.
5. Dasgupta, Ajit K: Ibid, chapter 9, Gandhian economics;
6. Dube, S C: Kamar, Oxford. Chapter 2, the Economic Life.
7. Granovetter, Mark: Economic Action and Social Structure in Granovetter and Swedberg (ed): The Sociology of Economic Life, Westview Press
8. Harrison, David: Sociology of Modernisation and Development, London, Unwin Hyman
9. Haynes, Jeffrey: Development Studies, Polity.
10. LeClaire and Schneider (ed): Economic Anthropology. Rinehart and Winston
----- Three articles : (i) Karl Polanyi: The Economy as instituted process; (ii) George Dalton: Economic theory and primitive society; and (iii) Richard F. Salisbury: Anthropology and Economics
11. Mair, Lucy : An Introduction to Social Anthropology;
12. N M C Machado: Karl Polanyi and New Economic Sociology : Notes on the Concept of Disembeddedness (article in PDF on Google) ;
13. Polanyi: Ibid. Chapter also available in Granovetter and Schneider (ed) The Sociology of Economic Life
14. Sen, Sudhir : Rabindranath Tagore on Rural Reconstruction, Visva-Bharati
15. Srinivas, M N: The Remembered Village, Oxford. Chapter IV, The Universe of Agriculture.
16. Sur, Basabi: The Economic and the Non-economic, World View, Kolkata Chapter4

17. Weber, Max: *Essays in Economic Sociology*, ed. by Swedberg, Princeton University Press. Chapter sixteen, 'Sociological categories of economic action'

References:

1. Kumar, Dharma: *The Cambridge Economic History of India Vol. II*. Orient Longman
2. Polanyi, Karl : *The Livelihood of Man*. Academic Press
3. Smelser, Neil J. and Swedberg, Richard (ed) : *The Handbook of Economic Sociology*, Princeton University and Russell Sage Foundation
4. Weber, Max: *Economy and Society*. Ed. by Roth and Wittich. California Press, Berkley. Chap. Sociological categories of economic action

SocH CC9

Population Studies

1. Introducing Population Studies. (3Weeks)

- 1.1 Definition, Nature and Scope
- 1.2 Demography and Sociology
- 1.3 Concepts and Approaches:
 - 1.3.1 Malthusian perspective
 - 1.3.2 Marxist perspective
 - 1.3.3 Demographic Transition theory

2. Population, Social Structure and Processes (4Weeks)

- 2.1. Age and Sex Structure, Population Size and Growth
- 2.2 Fertility: Measurement, Differential fertility, Mechanism affecting fertility.
- 2.3 Mortality: Measurement, Determinants, Reproduction and Mortality

3. Population, Gender and Migration (4Weeks)

- 3.1 Women, Family, Status and fertility
- 3.2 Society and New Reproductive Technologies
- 3.3 Migration: Concepts, Types, determinants and consequences.

4. Population Dynamics and development. (3Weeks)

- 4.1 Population as constraint and resources of development.
- 4.2 Population programmes and policies in Indian.

Readings:

1. Agarwala, S.N. India's population problem.
2. Chandra, S. Population pattern and social change in India.
3. Cox. P. Demography
4. Haq, Ehsanul. 2007. 'Sociology of Infant Mortality in India', *Think India Quarterly*, July-September, 10(3): 14-57.
5. Heer, David. M. Society and Population.
6. Patel, Tulsi. 2007. 'Female Foeticide: Family Planning and State Society Intersection in India'. In T. Patel (ed.). *Sex-selective Abortion in India: Gender, Society and New Reproductive Technologies*. New Delhi: Sage Publications, pp. 316-356.
7. Premi, Mahendra K. 2006. 'Population Composition (Age and Sex)', *Population of India: In the New Millennium*. New Delhi: National Book Trust, pp.103-127.
8. Sinha and Zacharia. Elements of demography.
9. Srivastava. O. S. Demography and Population Studies.

10. Visaria, Pravin and Visaria, Leela. 2006. 'India's Population: Its Growth and Key Characteristics'. In Veena Das (ed.). *Handbook of Indian Sociology*, New Delhi: Oxford University Press, pp. 61-77.
11. Weeks. John. R. *Population----* An introduction to concepts and issues.

Reference:

1. Chopra, Radhika. 2011. *Militant and Migrant: The Politics and Social History of Punjab*. Routledge Publications, pp. 88-134.
2. Cox, Peter Richmond. 1950. *Demography*. University of California Press, pp.01-08.
3. Davis, Kingsley. 1951. 'Caste and Demography', *Population of India and Pakistan*, Princeton, NJ: Princeton University Press, pp. 52-60.
4. Dudley, Kirk. 1996. 'Demographic Transition Theory', *Population Studies*, 50(3): 361-387.
5. Durkheim, Emile. 1982 (1895). *The Rules of Sociological Method*. (trans. W. D. Halls). New York: The Free Press, pp. 136-137; 188, 203.
6. Furedi, Frank. 1997. *Population and Development: A Critical Introduction*. Oxford: Polity Press, Chapters 4&5, pp. 40-55. 4.2.1
7. Guilmoto, Christophe Z. 2011. 'Demography for Anthropologists: Populations, Castes, and Classes'. In Isabelle Clark-Decès (ed.). *A Companion to the Anthropology of India*, Blackwell Publishing Ltd, pp. 25-41.
8. Heer, David M. and Grigsby, Jill S. 1992. 'Fertility', *Society and Population*. New Delhi: Prentice-Hall, pp. 46-61.
9. Jeffrey, Roger and Jeffrey, Patricia. 1997. *Population, Gender and Politics: Demographic Change in Rural North India*. Cambridge: Cambridge University Press, pp. 117-164.
10. Kaur, Ravinder. 2004. 'Across Region Marriages: Poverty, Female Migration and the Sex Ratio', *Economic & Political Weekly*, XXXIX (25): 2595-2603.
11. Malthus, Thomas Robert. 1986. *An Essay on the Principle of Population*. London: William Pickering, Chapters 1-2,
12. Visaria, P. 1976. 'Recent Trends in Indian Population Policy', *Economic and Political Weekly*, August, 2: 31-34.
13. Xaxa, Virginius. 2004. 'Women and Gender in the Study of Tribes in India', *Indian Journal of Gender Studies*, 11(3): 345-367.

Suggested Readings:

Government of India. 2000. *National Population Policy*. New Delhi
(<http://www.populationcommission.nic.in/facts1.htm>).

1. Mukherjee, Radhakamal. 1934. 'On the Criterion of Optimum Population', *American Journal of Sociology*, 40(3): 344-348.
2. Sen, Amartya, 2003. 'Population: Delusion and Reality', *Asian Affairs*
3. Caldwell, John C. 2001. 'Demographers and the Study of Mortality: Scope, Perspectives and Theory', *Annals of the New York Academy of Sciences*, 954: 19-34.
4. Castles, Stephen. 2003. 'The International Politics of Forced Migration', *Development*, 46(3): 11-20.
5. Dyson, Tim and Moore, Michael. 1983. 'On Kinship Structure: Female Autonomy and Demographic Behaviour in India', *Population and Development Review*, 9(1): 35-60.
6. Bose, Ashish. (ed.). 1974. *Population in India's Development (1947-2000)*. Delhi: Vikas Publishing House.

SocH CC10

Social Stratification

1. Introducing Stratification: Meaning and Forms (2 weeks)

2. Theories of Stratification (5 Weeks)

- 2.1. Marx and unequal economic capacities;
- 2.2 Weber and Class, Status, Power
- 2.3 Functionalism

3. Identities and Inequalities (4Weeks)

- 3.1. Caste, Race and Ethnicity
- 3.2. Feminism and Gendered Stratification

4. Mobility and Reproduction (3 Weeks)

- 4.1: Meaning Forms and Nature
- 4.2 Institutionalised Practices

Readings:

1. Beteille, Andre Inequality among Men. London: Blackwell, 1977. Chapter 1. The Two Sources of Inequality. Pp. 1-22
2. Bilton And Others Introductory Sociology
3. Bottero, Wendy. Stratification. London: Routledge, 2005. Chapters 12 & 14 pp. 205-223 & 246-258
4. Bottomore, T. B. Classes in Modern Society. New York: Pantheon Books, 1966. Chapters. 2 & 3 The Nature of Social Class & Classes in Industrial Societies. 9-75
5. Bourdieu Pierre 'Cultural Reproduction and Social Reproduction' In The Structure of Schooling: Readings in the Sociology of Education. Richard Arum and Irene Beattie, Editors. NY: McGraw Hill. 1973: 56-68.
6. Browne Ken An Introduction to sociology
7. Collins Patricia Hill 'Toward a New Visio: Race Class and Gender as Categories of Analysis and Correction' Race, Sex & Class, Vol. 1, No. 1 (Fall 1993), pp. 25-45.
8. David Grusky. 2008. Social Stratification: Class, Race, and Gender in Sociological Perspective; Avalon Publishing.
9. Dipankar Gupta. 1992. Social stratification. Oxford University Press
10. _____ 2000. Interrogating Caste: Understanding Hierarchy and Difference in Indian Society. Penguin Books
11. Dipali Saha 2006. Sociology of Social Stratification; Global Vision Publishing House
12. Eshelman, J. R. & B. G. Cashion Sociology
13. Jain, Ravindra K. 'Hierarchy, Hegemony and Dominance: Politics of Ethnicity in Uttar Pradesh, 1995' Economic and Political Weekly, Vol. 31, No. 4 (Jan. 27, 1996), pp. 215-223
14. Giddens, Anthony Sociology
15. Haralambos and Heald Sociology: Themes and Perspectives

16. Johnson, H. M. Sociology
17. Kasturi DasGupta 2015. *Introducing Social Stratification: The Causes and Consequences of Inequality*; Lynne Rienner Publishers.
18. Kanhaiya Lal Sharma 1994. *Social Stratification and Mobility*; Rawat Publications.
19. McLellan, David. *The Thought of Karl Marx*. London: Papermac, 1995. Part 2. Chapter 6. Class, pp. 182-194
20. Mitchell, Juliet. *Woman's Estate*. Harmondsworth: Penguin, 1971. Chapter 5, Position of Women 1. Pp. 99-122
21. Omi, Michael, and Howard Winant. *Racial Formation in the United States*. New York: Routledge & Kegan Paul, 1986. Chapters 1 & 4, pp. 14-24 and 57-69
22. Pitt-Rivers Julian 'Race Color and Class in Central America and the Andes' *Daedalus*, Vol. 96, No. 2, Color and Race (Spring, 1967), pp. 542-559
23. Sharma, K. L. *Social Stratification & Mobility*
24. Sharma, K. L. *Caste Class In India*.
25. Smelser, N. J *Sociology*
26. Tawney, R. H. *Equality*. London: Unwin Books, 196 32
27. Thio, Alex *Sociology : A Brief Introduction*
28. Tischler, H. L. *Introduction to Sociology*
29. Weber, Max, Hans Heinrich Gerth, and C. Wright Mills. *From Max Weber*. New York: Oxford University Press, 1946. Chapter VII, Class, Status, Party. Pp. 180 – 195
30. Worsley, Peter. *Introducing Sociology*. 2nd ed. Harmondsworth: Penguin Books, 1970. Chapter 8, Social Stratification: Class, Status and Power, pp. 395 – 408

References:

1. Acker, Joan. 'Women and Social Stratification: A Case of Intellectual Sexism'. *American Journal of Sociology* 78.4, 1973. Pp. 936-944
2. Bailey F G 'Closed Social Stratification in India', *European Journal of Sociology* Vol. 4, No. 1 (1963) pp. 107-124
3. Bendix Reinhard 'Inequality and d Social Structure: Comparison of Marx and Weber' *American Sociological Review*, Vol. 39, No. 2 (Apr., 1974), pp. 149-161
4. Davis, Kingsley, and Wilbert E. Moore. 'Some Principles of Stratification'. *American Sociological Review* 10.2 (1945): pp. 242-249; 394-397
5. Stinchcombe Arthur L 'Some Empirical Consequences of the Davis-Moore Theory of Stratification'. *American Sociological Review* 28.5 (1963), pp. 805-808
6. Tumin, Melvin M. 'Some Principles of Stratification: A Critical Analysis'. *American Sociological Review* 18.4 (1953): 387-394
7. Wrong Dennis H. 'The Functional Theory of Stratification: Some Neglected Considerations' *American Sociological Review*, Vol. 24, No. 6 (Dec., 1959), pp. 772- 782

SEMESTER-V- (14 Weeks)

SocH C11

Sociological Thinker I

1. Origin & development of sociology as a distinct discipline (2 weeks)

- 1.1 Role of European Enlightenment; French, American & Industrial Revolutions
- 1.2 Contributions of Montesquieu & St. Simon.
- 1.3 Auguste Comte: Positivism; Law of Three Stages

2. Karl Marx (4 weeks)

- 2.1 Materialist Conception of History
- 2.2 Capitalist Mode of Production

3. Max Weber (4 weeks)

- 3.1 Social Action & Ideal Types
- 3.2 Religion & Economy

4. Emile Durkheim (4 weeks)

- 4.1 Social Fact: Suicide
- 4.2 Individual & Society: Division of Labour

Readings:

1. Aron, Raymond. (1965), Main Currents in Sociological Thought. Vol. I & II.
2. Atal, Yogesh (2003): Sociology: From where to where, Jaipur: Rawat Publication.
3. Barnes, H.E. (1959). Introduction to the History of Sociology, Univ. of Chicago Press.
4. Coser, L.A., (1977), Masters of Sociological Thought, Rawat.
5. Fletcher, Ronald. (2000). The Making of Sociology, (Vol. I & II), Rawat.
6. Giddens, A. (1971). Capitalism and Modern Social Theory: An Analysis of the Writings of Marx, Durkheim and Max Weber. Cambridge: Cambridge University Press.
7. Hughes, John. J. Peter Martin & W.W. Sharrock. (1995). Understanding Classical Sociology- Max Weber and Durkheim. Sage.
8. Morrison, Ken. (1995). Marx, Durkheim, Weber: Formations of Modern Social Thought. Sage Publications.
9. Ritzer, G. (1996). Sociological Theory. New York: McGraw Hill Companies.
10. Ritzer, G. 1996. Sociological Theory. New York: McGraw Hill Companies.
11. Turner, Bryan S. (1999). Classical Sociology, Sage Publications, New Delhi.

References:

1. Durkheim, E. (1951). *Suicide: A Study in Sociology*. New York: The Free Press.
2. Durkheim, E. (1958). *The Rules of Sociological Method*. New York: The Free Press.
3. Gane, Mike. (1992). *The Radical Sociology of Durkheim and Mauss*. London: Routledge.
4. Gane, Mike. 1992. *The Radical Sociology of Durkheim and Mauss*. London: Routledge. Pages: 1-10
5. Giddens, A. 1971. *Capitalism and Modern Social Theory: An Analysis of the Writings of Marx, Durkheim and Max Weber*. Cambridge: Cambridge University Press.
6. Goodwin, Glenn A & Scimecca, Joseph A. 2006. *Classical Sociological Theory- Rediscovering the Promise of Sociology*. Australia: Thomson/Wadsworth.
7. Johnson, H.M.(1995) : *Sociology: A Systematic Introduction*, New Delhi: Allied Publishers.
8. Marx, K. and F. Engels. 1969. *Selected Works Vol. 1*. Moscow: Progress Publishers. pp. 13-15, 16-80, 98-106, 142-174, 502-506.
9. McLellan, David. 1975. *Marx*. London: Fontana Press.
10. Poggi, Gianfranco. 2006. *Weber*. Cambridge, UK: Polity. Pages: 1-16 (16)
11. Timasheff, N. S. (1967). *Sociological Theory*. Random House.
12. Weber, Max. 1947. *The Theory of Social and Economic Organization*. New York: The Free Press, pp. 87-123
13. Weber, Max. 2002. *The Protestant Ethic and the Spirit of Capitalism* (translated by Stephen Kalberg). London: Blackwell Publishers, pp. 3-54, 103-126, Chapters I, II, III, IV & V.

SocH CC12

Research Methods – I

1. Sociology as a Science (4 Weeks)

- 1.1 Objectivity, Understanding and Reflexivity.
- 1.2 Significance, Objectives, and Typology of Social Research.
- 1.3 Relationship between theory and research
- 1.4 Concept, Conceptualization and Operationalization, Hypothesis: Formulation and Verification.

2. Methodological Perspective (5 Weeks)

- 2.1 The Positivist Method
- 2.2 The Interpretative Method
- 2.3 The Humanist Method
- 2.4 Feminist Method

3. Modes of Enquiry (5 Weeks)

- 3.1 Definition and steps of Research
- 3.2 Source of data information: Primary and Secondary.
- 3.3 Method of data collection: Survey method and Observation method.
- 3.4 Tools and techniques of data collection: Questionnaire and Interview.
- 3.5 Analysing Data: Quantitative and Qualitative: an overview

3 Research Project -I: Project Writing (Formulation of Research Problem, Rational, Review of Literature, and Objectives of the Study).

Readings:

1. Babbie.E. The Practice of Social Research
2. Baily, K.J. Methods of Social Research
3. Baker, T.L. Doing Social Research.
4. Blalock A. Introduction to Social Research.
5. Bryman, Alan. 2004, *Quantity and Quality in Social Research*, New York: Routledge, Chapter 2 & 3 Pp. 11-70
6. Goode, W. E. and P. K. Hatt. 1952. *Methods in Social Research*. New York: McGraw Hill. Chapters 5 and 6. Pp. 41-73.
7. Jayram, N.1989. *Sociology: Methods and Theory*. Madras: MacMillan, Madras
8. Kothari.C.R Research Methodology
9. Nachmias and Nachmias *Research Methods in the Social Sciences*
10. Plumer Documents of life
11. Punch, Keith. 1996. *Introduction to Social Research*, Sage, London.
12. Sarantakos. S *Social Research*
13. Sharma.R.K. *Sociological Methods and Techniques*
14. Shipmen, Martin. 1988 *The Limitations of Social Research* Sage, London.
15. Singh K *Quantitative Social Research Methods*

16. Singleton.R.A., Straits. B.C. Approaches to Social Research
17. Srinivas, M.N. et al 2002(reprint), *The Fieldworker and the Field: Problems and Challenges in Sociological Investigation*, New Delhi: OUP, Introduction Pp. 1-14.
18. Young, P.V. 1988 Scientific Social Survey and Research Prentice Hall, New Delhi.

References:

1. Beiteille, A. 2002, *Sociology: Essays on Approach and Method*, New Delhi: OUP, Chapter 4 Pp. 72-94
2. Durkheim, E. 1958, *The Rules of Sociological Method*, New York: The Free Press, Chapter 1, 2 & 6 Pp. 1-46, 125-140
3. Gluckman, M. 1978, 'Introduction', in A. L. Epstein (ed.), *The Craft of Social Anthropology*, Delhi: Hindustan Publishing Corporation, Pp. xv-xxiv
4. Gouldner, Alvin. 1970, *The Coming Crisis of Western Sociology*, New York: Basic Books, Chapter 13 Pp. 481-511
5. Harding, Sandra 1987, "Introduction: Is there a Feminist Method?" in Sandra Harding (ed.) *Feminism & Methodology: Social Science Issues*, Bloomington: Indiana University Press, Pp. 1-14
6. Merton, R.K. 1972, *Social Theory & Social Structure*, Delhi: Arvind Publishing House, Chapters 4 & 5 Pp. 139-171
7. Mills, C. W. 1959, *The Sociological Imagination*, London: OUP Chapter 1 Pp. 3-24
8. Weber, Max. 1949, *The Methodology of the Social Sciences*, New York: The Free Press, Foreward and Chapter 2 Pp. 49-112

SEMESTER-VI- (14 Weeks)

SocH CC13

Sociological Thinkers II.

Orientation to post classical Theories (1 week)

1. Talcott Parsons (2weeks)

1.1 Action Systems

2. Claude Levi-Strauss (3 Weeks)

2.1 Structuralism

3. G. H. Mead and Erving Goffman (4 weeks)

3.1 Interactional Self and Dramaturgy

4. Peter L. Berger and Thomas Luckmann (2 weeks)

4.1 Social Construction of Reality: An overview

4.1.1 Society as Objective Reality: Institutionalization

4.1.2 Society as Subjective Reality: Socialization

5. Max Horkheimer, T.W. Adorno and Herbert Marcuse (2 weeks)

5.1 Frankfurt school and Critical Tradition

Readings:

1. Ritzer George, 1996: sociological theory (4th edition) McGraw Hill.
2. Bottomore, Tom. 2002, The Frankfurt School, London: Routledge.
3. Turner, Jonathan. 1994. The Structure of sociological theory. Jaipur: Rawat Publications.
4. Coser, L. 1977, Masters of Sociological Thought, Rawat: Jaipur
5. Parsons, T. and E. Shils (eds). 1951. Towards a General Theory of Action. New York: Harper and Row Publishers
6. Horkheimer. M and Adorno. T.W. The Dialectic of Enlightenment. 2002. Stanford University Press. Stanford: California. pp 1-34. Chapter 1, The Concept of Enlightenment
7. Collins, Randall. 2004. Theoretical Sociology: Rawat publications
8. Craib, Ian. 2015. Modern Social Theory, Routledge
9. Wallace, A. Ruth and Wolf, Alison. 1990. Contemporary Sociological Theory. New Delhi: Prentice Hall.
10. Berger, P.L. 2011. Invitation to Sociology: A Humanistic Perspective, Open Road Media

References:

1. Levi Strauss, C. 1993. "Structure and Dialectics", in Structural Anthropology Volume I. Harmondsworth: Penguin, pp. 232-242
2. Mead, G.H. 1934 (Fourteenth Impression 1967) Mind Self and Society. Chicago: University of Chicago Press. Part III, pp 135-226
3. Marcuse, H. 1964. One Dimensional Man: Studies in the Ideology of Advanced Industrial Society. Boston: Boston Press, pp. 7-92
4. Goffman, E. 1956. The Presentation of Self in Everyday Life. Edinburgh: University of Edinburgh (Monograph No. 2)
5. Turner, B.S (ed.) 2013, The Social System, Routledge
6. Berger, P. L. and T. Luckmann. 1991. The Social Construction of Reality London: Penguin Books

SocH CC14

Research Methods – II

1. Doing Social Research

- 1.1 The Process of Social Research
- 1.2 Research Design: Explanatory, Exploratory, Descriptive
- 1.3 Sampling: Definition and typology, merits and demerits.
- 1.4 Field (Issues and Context)

2. Statistical Methods

- 2.1 Levels of Measurement: Nominal, Ordinal, Interval, and Ratio. Continuous and Discrete variables. Ratio, Proportion and Percentages.
- 2.2 Frequency Distribution; Grouping of data; Cumulative frequency and percentage distribution.
- 2.3 Graphic techniques: Bar diagram; pie Chart; Frequency Polygon; Histogram; Ogive; Levels of measurement and graphic presentations.
- 2.4 Measurement of Central Tendency: Mean, Median, Mode. Comparative analysis. Skewness.
- 2.5 Measures of Dispersion: Range; Inter quartile Range; Mean Deviation; Variance and Standard Deviation.

3. Project Writing

- 3.1 Research Design,
- 3.2 Field Work and Report Writing
- 3.3 Bibliography, Citation.

Readings:

1. Bailey, K. (1994). The Research Process in *Methods of social research*. Simon and Schuster, 4th ed. The Free Press, New York NY 10020. Pp.3-19.
2. Das N.G.: Statistics
3. Elifson, Kirk W., Richard P. Runyon, and Audrey Haber. Fundamentals of social statistics. McGraw-Hill Humanities, Social Sciences & World Languages, 1990.
4. Garrett.H.E. Statistics in Psychology and education
5. Goon, A.M., M.K. Gupta and B. Dasgupta-) Basic Statistics, Kolkata World Press Pvt. Ltd, 1978 Blalock : Social Statistics
6. Gupta, Akhil and James Ferguson. 1997. *Anthropological Locations*. Berkeley: University of California Press. Pp.1-46.
7. Gupta, S. P. (2007). Elementary Statistical Methods. Sultan Chand & Sons.
8. Irvine, John, Ian Miles, and Jeff Evans, (Eds). Demystifying social statistics. London: Pluto Press, 1979.
9. Srinivas, M.N. et al 2002(reprint), *The Fieldworker and the Field: Problems and Challenges in Sociological Investigation*, New Delhi: OUP, Introduction Pp. 1- 14.

DRAFT

B.A. (Honours) –SECTION-II

SOCIOLOGY

Syllabus Under Choice Based Credit System (CBCS)

- ❖ Attendance: 10 marks per paper
- ❖ Internal Assessment: 10 marks per paper
- ❖ (T+Th=15+65) = (1+5 credits each)

- Skill Enhancement Elective: **2 : 2 credits each**
- Elective Courses:
 - i. Generic Elective: **4 : 6 Credits each**
 - ii. Discipline Specific Elective DSE: **4: 6 Credits each**

University of Calcutta

2018

Note: UGC Model Syllabus for Sociology has been followed while framing the Syllabus Below.

Important Note:

❖ Question Pattern for 65 marks End Semester

- 2 questions out of 4 questions 15 marks each = 30
- 5 questions out of 7 questions 5 marks each = 25
- 10 questions out of 12 questions 1 mark each =10
- Total =65

❖ Suggested Mode of 15 Marks Tutorial Segment:

- **Written Mode:** 15 marks written evaluation by college CT (Class test) -(7th/ 8th week of the semester); Upto 1200 words Term papers- (1/2@ 500/600 Words each) Book review/ Excerpt review/ Comprehension- Syllabus based Topic selection by College
- **Presentation Mode:** Paper or Report Presentation/Poster presentation (may be in groups) (In whichever paper it is suitable)/ Fieldwork and Report writing on Syllabus based topics or Current topics.

[All modes/ themes/ topic of the tutorial related segments to be decided by concerned faculty of respective colleges.]

➤ Feedback Solicited

Members

UG Board of Studies for Sociology

University of Calcutta

LIST OF SKILL BASED & ELECTIVE COURSES		
	Course Code	SKILL ENHANCEMENT COURSE (2Credits each)
3 rd semester	SEC 1	Reading, Writing and Interpretation in Sociology
4 th semester	SEC 2	Statistical Reasoning for Sociology
	Course Code	DISCIPLINE SPECIFIC ELECTIVE
5 th Semester Any 2 (6 Credits each)	DSE 1	India Sociological Traditions
	DSE 2	Agrarian and Urban Sociology
	DSE 3	Sociology of Health and Medicine
6 th Semester Any 2 (6 Credits each)	DSE 4	Sociology of Visual Culture and Media
	DSE 5	Sociology of Work and Industry
	DSE 6	Project: Fieldwork And Dissertation
	Course Code	GENERIC ELECTIVE COURSES (6 Credits each) 1Course each Semester
1st Sem	GE 1	Indian Society: Images and Realities
	GE 2	Sociology of Media
2nd Sem	GE 3	Rethinking Development
	GE 4	Population and Society
3rd Sem	GE 5	Social Movement
	GE 6	Sociology of Education
4th Sem	GE 7	Gender and Inequality
	GE 8	Family Marriage Kinship

SKILL ENHANCEMENT COURSE
(2 Credits each)

SEMESTER-III- (14 Weeks)

SEC 1

Reading, Writing and Interpretation in Sociology

Purposes for reading: People read different kinds of text (e.g., scholarly articles, textbooks, reviews) for different reasons. Some purposes for reading might be # for specific information; # to get an overview of the text; # to relate new content to existing knowledge; # to write something (often depends on a prompt); # to critique an argument; # to learn something; # for general comprehension

1. Introduction: The virtues of repetition [1 Week]

Textual reading and writing: A text until some provisional goal is achieved.

- 1.1 Assignment, Day 1:** Read a short (1-2 page) academic text and summarize it in one paragraph (3-4 sentences). (This is without prior guidance by the instructor).
- 1.2 Assignment, Day 2:** Re-read the same text and re-write the summary after a brief discussion of CONTENT (does the summary contain most of the most important points made in the text?)
- 1.3 Assignment, Day 3:** Re-read the same text and re-write the summary again after a brief discussion of FORM (is the summary well structured, clear and effective?)

2. Techniques for reading [6 Weeks]

2.1 Grasping the whole: Overview

2.2 Divide and conquer: Taking texts apart

- 2.2.1 Titles as the shortest summary of a text
- 2.2.2 Introductions and Conclusions
- 2.2.3 Identifying important passages and sentences
- 2.2.4 Everything is not equally important: Distribution of emphasis
- 2.2.5. Isolating words & terms: Dictionaries, Encyclopaedias
- 2.2.6 Contextualizing texts and asking for help from teachers/tutors

3. Techniques for writing [6Weeks]

3.1 Building a structure: What do you want to say?

- 3.1.1 Beginning, middle and conclusion – stages of argument
- 3.1.2 Working with blocks: Sections, Paragraphs, Sentences
- 3.1.3 Sections and Paragraphs as key building blocks of academic prose
- 3.1.4 Sentences and punctuation; length, balance, continuity

3.2 Borrowing material: Paraphrasing, Quoting, Citing

- 3.2.1 Plagiarism
- 3.2.2 Quotations: When? Why? How?
- 3.2.3 Citation styles

4 Interpretations: [1 Week]

Peer Reviewing: Students will practice evaluating each other's work throughout the semester, but the last week can be formalized and stepped up into a more elaborate exercise.

4.1 Assignment, Day 1: The whole class does an individualized, two-part composite reading and writing exercise designed by the instructor based on semester long experience of student abilities and interests.

4.2 Assignment, Day 2: The reading part of the individual assignment will be randomly distributed for students to evaluate and comment on their colleagues' work. The instructor moderates discussion of strengths and weaknesses, highlighting techniques for recognizing quality (or its lack).

4.3 Assignment, Day 3: The writing part of the assignment will similarly distributed and evaluated through interactive, moderated discussion.

Readings:

Examples could include:

1. Keynes, John Maynard (1936) *The general theory of employment, interest and money*, Palgrave Macmillan, United Kingdom
2. Parsons, Talcott (1951): *The social system*, Glencoe III, Free Press
3. Douglas, Mary (1986) *How institutions think*, Syracuse University Press, Syracuse, New York.
4. Romila Thapar (2004) *Somanatha: The many voices of history*, Penguin Books, India
5. Sunil Khilnani (1997) *The idea of India*, Penguin Books.
6. Louis Dumont (1980) *Homo Hierarchicus*, University of Chicago Press.
7. Well-known guides to academic writing (such as Howard Becker's *Writing for Social Scientists*) will also be used where appropriate..

SEMESTER-IV - (14 Weeks)

SEC 2

Statistical Reasoning for Sociology

- 1. Use of statistics in Social Research:** Descriptive and Inferential Statistics [2 Weeks]
- 2. Basic Concepts:** Statistics, population, parameter, statistics, Sample, variable [2 Weeks]
- 3. Sampling – types and applications** [2 Weeks]
- 4. Frequency Distribution and Graphical Techniques** [2 Weeks]
- 5. Coding and Tabulation** [2 Weeks]
- 6. Central tendency -- Mean, Median, Mode** [2 Weeks]
- 7. Dispersion --- Range, variance, Standard Deviation** [2 Weeks]

Readings:

1. Elifson, Kirk W., Richard P. Runyon, and Audrey Haber. Fundamentals of social statistics. McGraw-Hill Humanities, Social Sciences & World Languages, 1990.
2. Goon, A.M., M.K. Gupta and B. Dasgupta-) Basic Statistics, Kolkata World Press Pvt. Ltd, 1978
3. Blalock. Social Statistics
4. Irvine, John, Ian Miles, and Jeff Evans, (Eds). Demystifying social statistics. London:Pluto Press, 1979.
5. Kothari, C RResearch Methodology, New Delhi: New Age International, , 2004.
6. Das N.G.: Statistics

DISCIPLINE SPECIFIC ELECTIVE

SEMESTER-V- (14 Weeks)

DSE 1

Indian Sociological Traditions

1. G S Ghurye

- 1.1 Caste and Race
- 1.2 City and Civilization

2. Radhakamal Mukerjee

- 2.1 Personality, Society, Values
- 2.2 Social Ecology

3. D P Mukerji

- 3.1 Tradition and Modernity
- 3.2 Middle Class

4. Verrier Elwin and N.K.Bose

- 4.1. Tribes in India

5. M.N. Srinivas

- 5.1. Social Change

6. Irawati Karve

- 6.1. Gender and Kinship

7. LeelaDube

- 7.1 Caste and Gender

Readings:

1. Amal K. Mukhopadhyay (ed). The Bengali Intellectual Tradition
2. Chakraborty, D 2010, D P Mukerji and the Middle Class in India, Sociological Bulletin 59 (2), May-August 235-255.
3. Roma Chatterji. 'The Nationalist Sociology of Benoy Kumar, Sarkar' in Patricia Uberoi et.al.(eds): *Anthropology in the East: Founders of Indian*
4. Dhanagare, D.N (1999), Themes and Perspectives in Indian Sociology, Delhi: RawatPublications Chp 7
5. Dube, Leela 2001, Anthropological Explorations in Gender: Intersecting Fields, New Delhi: Sage Chp 3,5 & 6
6. Dube, Leela 1967, Caste, Class and Power: Eastern Anthropologist Lucknow 20(2) 215-225
7. East: Founders of Indian Sociology and Anthropology, New Delhi: Permanent Black
8. Elwin, Verrier 1952, Bondo Highlander, Bombay: OUP
9. Elwin, Verrier 1955, The Religion of an Indian Tribe, Bombay: OUP Chp 11, 15, 16, 17
10. Ghurye, G.S. 1969, Caste and Race in India, Delhi: Popular Prakashan Pp 114-140,404-460 (82 pages)
11. Ghurye, G.S. 1962, Cities and Civilization, Delhi: Popular Prakashan

12. Guha, Ramchandra 2010, "Between Anthropology and Literature: The Ethnographies of Verrier Elwin" in Patricia Uberoi, Satish Despande and Nandini Sundar (eds) Anthropology in the East: Founders of Indian Sociology and Anthropology, New Delhi: Permanent Black
13. Karve, Irawati 1961, Hindu Society — an interpretation, Pune: Deshmukh Prakashan
14. Karve, Irawati 1965, Kinship Organization in India, Bombay and New York: Asia Publishing House
15. Madan T N 2011, Sociological Traditions: Methods and Perspectives in the Sociology of India, New Delhi: Sage
16. Madan, T.N. 2010, „Search for Synthesis: The Sociology of D.P Mukerji“ in Patricia Uberoi, Satish Despande and Nandini Sundar (ed) Anthropology in the East: Founders of Indian Sociology and Anthropology, New Delhi: Permanent Black
17. Mukerjee, Radhakamal 1932, (reproduced in 1994) „An Ecological Approach to Sociology“ in Ramchandra Guha (ed) Social Ecology Delhi: OUP
18. Mukerjee, Radhakamal 1932, The concepts of balance and organization in Social Ecology Sociology and Social Research 16 (July-August 1932) 503-516
19. Mukerjee, Radhakamal 1950, The Social Structure of Values, London: George Allen and Unwin Chp 2,3, 5, 6 & 9
20. Mukerjee, Radhakamal 1951, The Dynamics of Morals, London: Macmillan & Co
21. Mukerji D.P. (1942 republished 2002), Modern Indian Culture: A Sociological Study, New Delhi: Rupa & Co.
22. Mukerji D.P. (1958 second edition 2002), Diversities: Essays in Economics, Sociology and Other Social Problems, Delhi: Manak Publications Pg 177-225, 261-276
23. D. P. Mukerji Personality and the Social Diversities
24. Munshi, Indra 2004, Verrier Elwin and Tribal Development“ in T.B. Subba and Sujit Som (eds) Between Ethnography and Fiction: Verrier Elwin and the Tribal Question in India, New Delhi: Orient Longman
25. Srinivas, M. N. 1992, On Living in a Revolution and Other Essays, Delhi: OUP Chp 1,2,3,5&7
26. Srinivas, M.N. 1971, Social Change in Modern India University of California Press Berkeley Chp 4-5
27. Swapan K. Pramanick. Sociology of G. S. Ghurye
28. Sundar, Nandini 2010 "In the Cause of Anthropology: The Life and Work of Irawati Karve" in Patricia Uberoi, Satish Despande and Nandini Sundar (ed) Anthropology in the East: Founders of Indian Sociology and Anthropology Permanent Black New Delhi.
29. Uberoi, Patricia Despande Satish and Sundar Nandini (ed) 2010, Anthropology in the East: Founders of Indian Sociology and Anthropology; Permanent Black, New Delhi, India
30. Upadhyaya, Carol 2010, „The Idea of an Indian Society: G.S. Ghurye and the Making of Indian Sociology“ in Patricia Uberoi, Satish Despande and Nandini Sundar (ed) Anthropology in the East: Founders of Indian Sociology and Anthropology New Delhi: Permanent Black
31. Venugopal, C.N. 1988, Ideology and Society in India: Sociological Essays, New Delhi: Criterion Publications Chp 7

DSE 2

Agrarian and Urban Sociology

- 1. Introducing Agrarian & Urban Sociology (4 weeks)**
 - 1.1 Definition, origin, scope, significance
 - 1.2 Agrarian societies: structure & function & village studies
 - 1.3 Urban, Urbanism and the City

- 2. Key issues & themes in agrarian sociology of India (4 weeks)**
 - 2.1 Markets, Land Reforms and Green Revolution
 - 2.2 Agrarian movements; agrarian future crisis

- 3. Perspectives in Urban Sociology (4 weeks)**
 - 3.1 Urbanization processes and urban patterns in India
 - 3.2 Migration & community
 - 3.3 City as culture

- 4. Rural-Urban contrasts & continuum (2 weeks)**
 - 4.1 Suburb
 - 4.2 Rurbanization
 - 4.3 Urban fringe

Readings:

1. A.R.Desai. (1997). Rural Sociology India, Bombay: Popular Prakashan,
2. Ashish Bose. (1989). Trends in India's Urbanization. B.R.Publishing.
3. Balsara J. F. (1964). Problems of Rapid Urbanization in India. Bombay: Manaktala.
4. Beteille, A. (1974), Studies in Agrarian Social Structure, Delhi: Oxford University Press.
5. Brass, Tom. 'The New Farmer's Movements in India', from, Tom Brass (ed.), The New farmer's Movements in India, Essex: Frank Cass. (1995). Pp.1-20.
6. Chitambar J. B. (1973). Introduction Rural Sociology. New Delhi: Wiley Eastern Limited.
7. Doshi, S.L. & Jain, P.C. (1999). Rural Sociology. India: Rawat Publications.
8. Gottdiener, Mark. & Hutchison, Ray. (2010). The New urban sociology (4th edition). Routledge.
9. Majmudar D. N. (1962). Caste and Communication in an Indian Village. Bombay: Asia Publishing House.
10. Mumford, Lewis 1961. The City in History: its origins and transformations and its prospects. Mariner Books: Pp 3-29, 94-118
11. Rao M.S.A. (Ed.) (1984). Urban Sociology in India. New Delhi: Orient Longman.
12. R. Ramchandren. Urbanization and Urban System in India.
13. Turner, R.H. (Ed.) (1962). India's Urban Future. University of California Press.
14. Zukin, Sharon. (1996). The Cultures of Cities. Wiley

References:

1. Desai, A.R. (1979): Rural India in Transition, Bombay: Popular Prakashan.
2. Dhanagare D.N. 1988. Peasant movements in India, New Delhi, Oxford.
3. Dube, S.C. 1988. India's changing Village: Human Factor in Community Development Himalayan Publishing House, Bombay.
4. Gupta D. N. 2001. Rural Development System. New Delhi Books India International.
5. Hatt, P.K. & Reiss, A.J. (Ed.) City & Society – the Revised Reader in Urban Sociology.
6. Jain, Gopal Lal, 1985. Rural development. Mangaldeep Publication, Jaipur.
7. Joshi R P., and S. Narawam, 1985. Panchayat Raj in India: Emerging Trends across the States Rawat, Jaipur.
8. Holton, R. J. Cities, Capitalism and Civilization, London: Allan and Unwin, Chapters. 1 & 2. Pp. 1 – 32.
9. Maheshwari, S.R. 1985. Rural Development In India, New Delhi: Sage Publication,
10. Parker, Simon. Urban Theory and Urban Experience: Encountering the City, London: Routledge. Chapter 2. Foundations of Urban Theory Pp. 8 - 26
11. Saxena D. P. Rural - Urban Migration in India
12. Singh, Katar, 1995. Rural development: Principle policies and Management Sage: New Delhi.
13. Vivek, R.& Bhattacharya (1985) : The New Strategies of Development in Village India, Metropolitan.
14. Weber, Max 1978. The City. The Free Press: New York. Pp 65-89

DSE3

Sociology of Health and Medicine

1. Introduction to the Sociology of Health and Medicine(4 weeks)

- 1.1 Origin and development.
- 1.2 Conceptualizing Health, Disease, and Illness.
- 1.3 Social and Cultural dimensions of illness and medicine.
- 1.4 Medicine as an Institution, Medical Ethics.

2. Theoretical Orientation in Health and Illness (5 Weeks)

- 2.1 Social Approaches
- 2.2 Cultural Approaches
- 2.3 Discourse and Power
- 2.4 Feminist Approach

3. Negotiating Health and Illness (5 Weeks)

- 3.1 Medical practices: Health Care System, Health as an Industry
- 3.2 Public Health: Prevention and awareness of health problems
- 3.3 Health policy in India

References:

1. Biswamoy Pati, Mark Harrison , 2009. edited The Social History of Health and Medicine in Colonial India, Routledge.
2. Conrad Peter. 2018. The Sociology of Health and Illness: Critical Perspectives; Sage.
3. Jonathan Gabe, Michael Bury, Mary Ann Elston 2004. edited Key Concepts in Medical Sociology
4. G. Wilson: Understanding Old Age.
5. Kevin White 2017. An Introduction to the Sociology of Health and Illness; Sage.
6. Kumar,Deepak: Disease and medicine in India: A Historical Overview.
7. Madhu Nagla edited. Readings in Indian Sociology: Volume IV: Sociology of Health
8. Mohammad Akram Sociology of Health; Rawat Publications, 2014.
9. Morten Knudsen, Werner Vogd. 2015. Edited. Systems Theory and the Sociology of Health and Illness: Observing Healthcare. Routledge.
10. Patel, Tulsi (2012) Global Standards in Childbirth Practices. In (eds.) V. Sujatha and Leena Abraham Medical Pluralism in Contemporary India. New Delhi: Orient Black Swan. (Pages 232-254).
11. S.K. Biswas : Ageing in Contemporary India.
12. Sanjay Sharma. 1995. Health hazards, gender, and society; Rawat Publications,
13. Scambler Graham: Sociological Theory and Medical Sociology.
14. Scambler. Graham 2012. Edited Contemporary Theorists for Medical Sociology

15. Shireen J. Jejeebhoy, P. M. Kulkarni, K. G. Santhya, Firoza Mehrotra. 2014. Population and Reproductive Health in India: An Assessment of the Current Situation and Future Needs. Oxford University Press.
16. Turner, Bryan: Medical Power and Social knowledge.
17. V. Sujatha 2014. Sociology of Health and Medicine: New Perspectives. OUP
18. William C. Cockerham 2016. Edited The New Blackwell Companion to Medical Sociology, John Wiley& Sons Ltd.

References:

1. Annandale, Ellen (1988) *The Sociology of Health and Medicine*. Cambridge: Polity Press.
2. Baer, Hans A., Singer, Merrill and Susser, Ida (1994) *Medical Anthropology and the World System*, Westport: Praeger. Chapters 10 and 11 (Pages 307-348)
3. Banerji, Debabar (1984) The Political Economy of Western Medicine in Third World Countries. In (ed.) John McKinlay *Issues in the Political Economy of Healthcare*. New York: Tavistock.
4. Boorse, Christopher (1999) On the distinction between Disease and Illness. In (eds.) James Lindermann Nelson and Hilde Lindermann Nelson, *Meaning and Medicine: A Reader in the Philosophy of Healthcare*, New York: Routledge. (Pages 16-27)
5. Das, Veena, R.K. Das and Lester Coutinho (2000) Disease Control and Immunization: A Sociological Enquiry. In *Economic and Political Weekly*, Feb. 19-26. Pages 625-632.
6. Evans- Pritchard, E.E. (2010) The Notion of Witchcraft Explains Unfortunate Events. In (eds.) Byron J.Good, Micheal M. J. Fischer, Sarah S. Willen and Mary-Jo Del Vecchio Good A Reader in Medical Anthropology: Theoretical Trajectories , Emergent Realities, Oxford: Wiley-Blackwell, Chapter2 (Pages 18-25).
7. Foucault, Michel (1994) *The Birth of the Clinic: An Archaeology of Medical Perception*, New York: Vintage Books. Chapter1 and Conclusion. (Pages 3-20 and 194-199).
8. Fruend, Peter E.S., McGuire, Meredith B. and Podthurst, Linda S. (2003) *Health, Illness and the Social Body*, New Jersey: Prentice Hall. Chapter 9 (Pages 195-223)
9. Good, Byron (1994) *Medicine, Rationality and Experience: An Anthropological Perspective*. Cambridge: Cambridge University Press. Chapter 6. (Pages 135- 165).
10. Gould, Harold A. (1965) Modern Medicine and Folk Cognition in Rural India in *Human Organization*, No. 24. pp. 201- 208.
11. Inhorn, Marcia (2000). Defining Women's health: Lessons from a Dozen Ethnographies, *Medical Anthropology Quarterly*, Vol. 20(3): 345-378.
12. Kleinman, Arthur (1988) *The Illness Narratives: Suffering, Healing and the Human Condition*. New York : Basic Books Inc. Publishers. Chapter 1. (Pages 3-30).
13. Leslie, Charles (1976) *Asian Medical Systems: A Comparative Study*, London: University of California Press, Introduction. (Pages 1-12) .
14. Morgan, Lynn. Morgan (1987) Dependency Theory and the Political Economy of Health: An Anthropological Critique. *Medical Anthropology Quarterly*, New Series, Vol.1, No.2 (June, 1987) pp. 131-154.

15. Nichter, Mark and Mimi Nichter (1996) Popular Perceptions of Medicine: A South Indian Case Study. In *Anthropology and International Health*. Amsterdam: OPA. Chapter7 (Pages 203-237)
16. Patel, Tulsi (2012) Global Standards in Childbirth Practices. In (eds.) V. Sujatha and Leena Abraham *Medical Pluralism in Contemporary India*. New Delhi: Orient BlackSwan. (Pages 232-254).
17. Qadeer, Imrana (2011) *Public Health In India*, Delhi: Danish Publishers, Part III, (Pages 221-252).
18. Talcott Parsons (1951) *The Social System*, London: Routledge & Kegan Paul Ltd. Chapter 10, (Pages 428-479).
19. Turner, Bryan, S. (1995) *Medical Power and Social Knowledge*, London: Sage. Chapter 5. (Pages.86-108).

SEMESTER-VI- (14 Weeks)

DSE4

Sociology of Visual Culture and Media

1. Introduction [2 Weeks]

- 1.1 Introducing Visual Cultures and the Process of 'Seeing'
- 1.2 The Spectacles of Modernity
- 1.3 Media practices in diversities

2. Visual Environments and Representations [6 weeks]

- 2.1 Power and gaze of the State
- 2.2 Visual Practices and Identity formation
- 2.4 Visual Cultures of Everyday Life

3. Sociology of Media [6 weeks]

- 3.1 Theories of Media
- 3.2 Media Representation – Old & New
- 3.3 Media & Globalization
- 3.4 Globalizing Media
- 3.5 Role of Internet
- 3.6. Impact of Media on Human Behaviour

Readings:

1. Anthony Giddens: Sociology
2. Baker, Michael J., and John MT Balmer. "Visual identity: trappings or substance." *European Journal of marketing* 31.5/6, 366-382.
3. Barrat D.: Media Sociology
4. Bilton and others: Introductory Sociology (Macmillan)
5. Burgin, Victor. *In/different spaces: Place and memory in visual culture*
6. Debord, G. *The Society of the Spectacle* (Detroit, MI: Red and Black)."
7. Griffiths, Alison. *Wondrous difference: Cinema, anthropology, and turn-of-the-century visual culture*.
8. Jenks, Chris, ed. *Visual culture*.
9. Jones M. & Jones E: *Mass Media*
10. McCarthy, Anna. *Ambient television: Visual culture and public space*.
11. Mirzoeff, Nicholas, ed. *The visual culture reader*.
12. Mirzoeff, Nicholas. *How to see the world*.
13. Plummer: *Sociology: A Global Perspective*
14. Rancière, Jacques. *Aesthetics and its Discontents*.
15. Smith, Marquard, ed. *Visual culture studies: Interviews with key thinkers*.
16. Tagg, John. "Evidence, truth and order: Photographic records and the growth of the state." *The Burden of Representation*
17. Tavin, Kevin M. "Wrestling with angels, searching for ghosts: Toward a critical pedagogy of visual culture." *Studies in art education*
18. Waisbord S. (Ed): *Media Sociology: A Reappraisal*

References:

1. Appadurai, Arjun, and Carol A. Breckenridge. 'Museums are Good to Think: Heritage on View in India.' *Representing the Nation: A Reader: Histories, Heritage, and Museums*. (Eds.) David Boswell and Jessica Evans .New York: Routledge, 1999.
2. Babb, Lawrence A., and Susan Snow Wadley. *Media and the Transformation of Religion in South Asia*. Philadelphia: University of Pennsylvania, 1995.
3. Bakhtin, Mikhail. 'The Grotesque Image of the Body and Its Sources' In Mariam Fraser & Monica Greco (ed) *The Body: A Reader*. London: Routledge, 2005.
4. Baker, Michael J., and John MT Balmer. "Visual identity: trappings or substance?." *European Journal of marketing* 31.5/6, 366-382.
5. Berger, John. *Ways of Seeing*. London: British Broadcasting, 1972. (p. 7- 33)
6. Bourdieu, Pierre. 'Identity and Representation: Elements for a Critical Reflection on the Idea of Region' In John B. Thompson (ed) *Language and Symbolic Power*. Cambridge: Polity, 1991. pp. 220- 228
7. Cohn, Bernard, 1987 (1983), "Representing Authority in Colonial India", in *An Anthropologist Among the Historians and Other Essays*, Delhi: OUP, pp. 632-650
8. Debord, Guy. *Society of the Spectacle*. Detroit: Black & Red, 1983. (p. 7- 17)
9. Fenske, Gail & Deryck Holdsworth, 'Corporate Identity and the New York Office Building: 1895-1915' In David Ward and Olivier Zunz (ed) *The Landscape of Modernity: New York City, 1900-1940*. Baltimore: Johns Hopkins UP, 1997.
10. Foucault, Michel. 'Panopticism' In *Discipline and Punish: The Birth of the Prison*. New York: Pantheon, 1977. (p. 195-203)
11. MacDougall, David. 'Photo Hierarchicus: Signs and Mirrors in Indian Photography' in *Indian Photography* Visual Anthropology, 1992, 5 (2): 103-29
12. Mally, Lynn. *Revolutionary Acts: Amateur Theater and the Soviet State, 1917-1938*. Ithaca: Cornell UP, 2000. (p. 147-169)
13. Mazumdar, Ranjani. *Bombay Cinema: An Archive of the City*. Minneapolis: University of Minnesota, 2007
14. Mirzoeff, Nicholas. 'The Right to Look, or, How to Think With and Against Visuality' In *The Right to Look: A Counterhistory of Visuality*. Durham, NC: Duke UP, 2011.
15. Mitchell, W.J.T. 'Showing Seeing: A Critique of Visual Culture' In *Journal of Visual Culture* August 2002 vol. 1 no. 2 165-180
16. Pinney, Christopher. 'What do Pictures Want Now: Rural Consumers of Images, 1980-2000' In *Photos of the Gods: The Printed Image and Political Struggle in India*. London: Reaktion, 2004. Pp. 181-200
17. Pinney, Christopher. *Camera Indica: The Social Life of Indian Photographs*. Chicago: University of Chicago, 1997.
18. Ranciere, Jacques. 'Problems and Transformations of Critical Art' In *Aesthetics and Its Discontents*. Cambridge, UK: Polity, 2009.

19. Rappoport, Erika D. 'A New Era of Shopping: The Promotion of Women's Pleasure', Leo Charney and Vanessa R. Schwartz (ed) *Cinema and the Invention of Modern Life*. Berkeley & Los Angeles: University of California Press, 1995
20. Rendall, Berkeley: University of California, 1984 (p. xi-xxiv)
21. Roma Chatterji 'Global Events and Local Narratives: 9/11 and the Chitrakaars' In *Speaking with Pictures: Folk Art and Narrative Tradition in India* (p 62-103) (Total number of pages w/o pictures - 20)
22. Sciorra, Joseph. 'Religious Processions as Ethnic and Territorial Markers in a Multi-ethnic Brooklyn Neighborhood' In Robert A. Orsi (ed) *Gods of the City*. Indiana University Press: 1999
23. Shohat, Ella & Robert Stam 'Narrativizing Visual Culture', In Nicholas Mirzoeff (ed) *The Visual Culture Reader*. 2nd ed. London: Routledge, 2002. (p. 37-41)
24. Srivastava, Sanjay. 'Urban spaces, Disney-Divinity and Moral Middle classes in Delhi' In *Economic and Political Weekly* Vol. XLIV, Nos. 26 & 27 (June 27, 2009), pp. 338-345
25. Tagg, John. 'Evidence, Truth and Order: Photographic Records and the Growth of the State' In *Essays on The Burden of Representation: Essays on Photographies and Histories*. Amherst: University of Massachusetts, 1988
26. Thomas de la Peña, Carolyn. 'Ready-to-Wear Globalism: Mediating Materials and Prada's GPS' In *Winterthur Portfolio*. Vol. 38, No. 2/3 (Summer/Autumn 2003), pp. 109-129
27. Weinbaum, Alys Eve. *The Modern Girl around the World: Consumption, Modernity, and Globalization*. Durham: Duke UP, 2008. Print.

DSE 5

Sociology of Work and Industry

1. Interlinking Work and Industry [3 Weeks]

- 1.1 Concept of work and occupation
- 1.2 Work in industrial society

2. Forms of Industrial Culture and Organisation [3 Weeks]

- 2.1 Industrialism
- 2.2 Post-industrial Society
- 2.3 Information Society

3. Dimensions of Work [4 Weeks]

- 3.1 Alienation: Causes and Consequence
- 3.2 Gender: Women and Industry, Gender Discrimination in Work
- 3.3 Nature of Unpaid Work and Forced Labour

4. Work in the Informal Sector [2 Weeks]

5. Risk, Hazard and Disaster [2 Weeks]

Readings:

1. Breman, Jan. 2003, "The Informal Sector" in Veena Das, (ed.) *The Oxford India Companion to Sociology and Social Anthropology*, New Delhi: OUP, Pp.1287-1312
2. Bell, Daniel. 1976, *The Coming of Post-Industrial Society*, London: Heineman, Introduction, Pp.12-45
3. Edgell, Stephen. 2006, „Unpaid Work-Domestic and Voluntary work“ in *The Sociology of Work: Continuity and Change in Unpaid Work*. New Delhi: Sage, Pp.153-181
4. Gilbert,S.J.-(1985) *Fundamentals of Industrial Sociology*, Tata Mac Graw Hill Publishing Co. Ltd., New Delhi
5. Grint, Keith. *The sociology of work: introduction*. Polity, 2005.
6. Kumar, Krishan. 1999, *From Post-industrial to Post-modern society*, Oxford: Blackwell Publishers Ltd., Chapter 2 and 6, Pp 6-35 and 154-163
7. Miller and Form-(1964) *Industrial Sociology*, Harper and Row, New York
8. Parker, Stanley Robert. *The sociology of industry*. Vol. 1. Allen & Unwin Australia, 1977.
9. Ramaswamy E. A. and Uma Ramaswamy. 1981, *Industry and Labour*. New Delhi: Oxford University Press, Chapter 3, Pp.33-65
10. Schneider Eugene-(1979) *Industrial Sociology*, New Delhi, Tata Mac Graw Hills
11. Seth,N.R.(ed)-(1982)*Industrial Sociology in India*, Kolkata, Allied Publishers
12. Talib, Mohammad. 2010, *Writing Labour- Stone Quarry workers in Delhi*. New Delhi:OUP, Chapter 1, Pp. 23-54

References:

1. Bell, Daniel. 1976, *The Coming of Post-Industrial Society*, London: Heineman, Introduction, Pp.12-45
2. Breman, Jan. 2003, "The Informal Sector" in Veena Das, (ed.) *The Oxford India Companion to Sociology and Social Anthropology*, New Delhi: OUP, Pp. 1287-1312
3. Coser, 1990, „Forced Labour in Concentration Camps“ in Erikson, K. and S.P.Vallas (eds.) *The Nature of Work: Sociological Perspectives*, New Haven and London: American Sociological Association, Presidential Series and Yale University Press, Pp. 162-69
4. Devine, Fiona. 1992, „Gender Segregation in the Engineering and Science Professions: A case of continuity and change“ in *Work, Employment and Society*, 6 (4) Pp.557-75.
5. Edgell, Stephen. 2006, „Unpaid Work-Domestic and Voluntary work“ in *The Sociology of Work: Continuity and Change in Unpaid Work*. New Delhi: Sage, Pp.153-181
6. Erikson, Kai. 1990. „On Work and Alienation“ in Erikson, K. and S.P. Vallas (eds.)*The Nature of Work: Sociological Perspectives*. New Haven and London: American Sociological Association, Presidential Series and Yale University Press, Pp. 19-33
7. Etzioni, A. and P.A. Jargowsky. 1990, "The false choice between high technology and basic industry" in K. Erikson and P. Vallas (eds.) *The Nature of Work: Sociological Perspectives*, New Haven and London: Yale University Press, Pp. 304-317
8. Freeman, Carla. 2009, „Femininity and Flexible Labour: Fashioning Class through Gender on the global assembly line“ in Massimiliano Mollona, Geert De Neve and Jonathan Parry (eds.) *Industrial Work and Life: An Anthropological Reader*, London:Berg, Pp.257-268
9. Grint, Keith. 2005, „Classical Approaches to Work: Marx, Durkheim and Weber“ in *The Sociology of Work: An Introduction*. Polity Press. Cambridge. Pp. 90-112
10. Kumar, Krishan. 1999, *From Post-industrial to Post-modern society*, Oxford: Blackwell Publishers Ltd., Chapter 2 and 6, Pp 6-35 and 154-163
11. Laughlin, Kim. 1995, Rehabilitating Science, Imagining "Bhopal" in George E. Marcus (ed.) *Techno scientific Imaginaries: Conversations, Profiles and Memoirs*, Chicago: University of Chicago Press, Pp. 277-302
12. Ramaswamy E. A. and Uma Ramaswamy. 1981, *Industry and Labour*, New Delhi: Oxford University Press, Chapter 3, Pp.33-65
13. Talib, Mohammad. 2010, *Writing Labour- Stone Quarry workers in Delhi*. New Delhi:OUP, Chapter 1, Pp. 23-54
14. Taylor, Steve. 1998, „Emotional Labour and the new Workplace“ in Thompson and Walhurst (eds.) *Workplace of the Future*.London:Macmillan, Pp. 84-100
15. Uberoi, J.P.S. 1970, „Work, Study and Industrial worker in England“ in *Man, Science and Society*. IAS: Simla. Pp 34-452.
16. Zonabend, Françoise. 2009, „The Nuclear Everyday“ in Massimiliano Mollona, Geert De Neve and Jonathan Parry (ed.) *Industrial Work and Life: An Anthropological Reader*, London: Berg, Pp 167-185

DSE6

PROJECT: FIELDWORK AND DISSERTATION

Dissertation may be written by using any method as prescribed in the syllabus. Size of the dissertation should be around 5000 words. Dissertation paper will be examined jointly by one Internal and one External Examiner to be appointed by the University. Marks will be awarded jointly by the Internal and External Examiners on the basis of the Fieldwork, Written Dissertation and Viva-voce.

GENERIC ELECTIVE COURSES

(6 Credits each)

GE 1

Indian Society: Images and Realities

1. Ideas of India: Civilization, Colony, Nation and Society (3 Weeks)

- 1.1 Indian Civilization
- 1.2 Pre-colonial and Colonial India
- 1.3 India as a Nation –state
- 1.4 Images of Indian Society

2. Institutions and Processes (9 Weeks)

Conceptual framework: ---

- 2.1 Village, Town and Region
- 2.2 Caste, Religion and Ethnicity
- 2.3 Family and Gender
- 2.4 Political Economy

3. Critiques (2 Weeks)

- 3.1 Critical overview of Images of Indian Society
- 3.2 Critical overview of reality of Indian society

Readings:

1. A. R. Desai. 2005. Social Background of Indian Nationalism (6Th-Edn): Popular Prakashan.
2. Achin Vanaik & Rajeev Bhargava. 2010. Understanding Contemporary India: Critical Perspectives: Orient BlackSwan, 2010.
3. Ahmad, Imtiaz et.al (eds). *Pluralism and Equality: Values in Indian Society and Politics*, Sage : New Delhi, 2000. Chapter: 'Basic Conflict of 'we' and 'they'' Between religious traditions, between Hindus, Muslims and Christians'.
4. Aniruddha Choudhury . 2016. ' ভারতের সমাজ প্রসঙ্গে ' Chatterjee Publishers.
5. B Kuppaswamy, 1972. Social Change in India: Vikas Publications, 1972.
6. Biswajit Ghosh (Ed), 2012. Development and Civil Society; Rawat.
7. Cohn, Bernard. *India: Social Anthropology of a Civilization*, Delhi: OUP. Chapters 1, 3, 5 & 8 (1-7, 24-31, 51-59, 79-97)
8. D.G Mandelbaum, Society in India: Change & Continuity: University of California Press, 1970.
9. Dipankar Gupta, 1991. Social Stratification: OUP India .
10. Gail Omvedt, 2011. Understanding Caste: New Delhi: Orient Blackswan, 2011.
11. Ganguly & Moinuddin, 2008. Samakalin Bharatiya Samaj: PHI Learning (in Bengali).
12. Gerald James Larson, 1995. India's Agony over Religion: Suny Press, 1995.
13. Giri Raj Gupta, . 1976. Family and Social Change in Modern India: Vikas Publishing House.
14. M.S.A Rao, 1972. Tradition, Rationality, and Change: Essays in Sociology of Economic Development and Social Change: Popular Prakashan, 1972.
15. Nadeem Hashain, (2nd Ed.), 1991. Tribal India today: Harnam Publications, New Delhi, 1991.

16. Neera Chandhoke & Praveen Priyadarshi, 2009. *Contemporary India: Economy, Society, Politics*: Pearson Education India.
17. Partha Chatterjee, 1997. *State and Politics in India*: Delhi: OUP.
18. Patricia Uberoi Family, *Kinship and Marriage in India*:, OUP India, 1994.
19. Rajendra K Sharma, 2004. *Indian Society: Institutions and Change*: Atlantic Publishers & Dist .
20. Sangri Kumkum & Sudesh Vaid, 1990. *Recasting Women*: Rutgers University Press. 1990.
21. T. N. Madan, *Religion in India*: OUP India, 1992.
22. Veena Das, 2006. *Handbook of Indian Sociology*: OUP India.

References:

1. Ahmad, Imtiaz et.al (eds). *Pluralism and Equality: Values in Indian Society and Politics*, Sage : New Delhi, 2000. Chapter: 'Basic Conflict of 'we' and 'they'' Between religious traditions, between Hindus, Muslims and Christians'.Pp.
2. Breman, Jan. 'The Village in Focus' from the *Village Asia Revisited*, Delhi: OUP 1997. Pp. 15-64
3. Chatterjee, Partha. *State and Politics in India*. Delhi: Oxford University Press, 1997. Introduction: A Political History of Independent India. Pp. 1-39
4. Cohn, Bernard, *An Anthropologist Among Historians and Other Essays*, Delhi: OUP, 1987, Chapters. 4 and 6. Pp.78-85 & 100 – 135
5. Cohn, Bernard. *India: Social Anthropology of a Civilization*, Delhi: OUP. Chapters 1, 3, 5 & 8 (1-7, 24-31, 51-59, 79-97)
6. Dube, Leela. 'On the Construction of Gender: Hindu Girls in Patrilineal India', *Economic and Political Weekly*, Vol. 23, No. 18 (Apr. 30, 1988), pp. WS11-WS19
7. Embree, Ainslie Thomas,. *Imagining India*. Delhi: Oxford University Press, 1989. Chapter 1- Brahmanical Ideology and Regional Identities. Pp. 9 – 27
8. Fuller, C. J. *The Camphor Flame: Popular Hinduism and Society in India*. Delhi: Viking, 1992. Chapter 1. Pp. 3 – 28.
9. Gray, John N. & David J. Mearns. *Society from the Inside Out: Anthropological Perspectives on the South Asian Household*. New Delhi: Sage1989. Chapter 3. (Sylvia Vatuk) Household Form and Formation: Variability and Social Change among South Indian Muslims. Pp. 107-137
10. Mines, Diane P. *Caste in India*. Ann Arbor, Mich.: Association for Asian Studies, 2009. Pp. 1-35
11. Omvedt, Gail. *Understanding Caste*. New Delhi: Orient Black Swan, 2011. Chapters.5, 9, 11 and Conclusion. Pp. 30-38, 67 – 73, 83 – 90, 97 – 105
12. Sangari, Kumkum and SudeshVaid. *Recasting Women: Essays in Indian Colonial History*. New Brunswick: Rutgers University Press. Introduction, Pp.1 – 25

GE 2

Sociology of Media

1. Introduction [2 Weeks]

- 1.1 Art of communication
- 1.2 Social embeddedness of media

2. Theoretical Approaches [5 Weeks]

- 2.1 Neo-Marxist
 - 2.1.1 Culture industry
- 2.2 Feminist
- 2.3 Semiotic
- 2.4 Interactionist

3. Old and New Media [7 Weeks]

- 3.1 Control & regulation
- 3.2 Challenges by New Media
- 3.3 Media Representation
- 3.4 Audience Reception

Readings:

1. Bilton and others: Introductory Sociology (Macmillan)
2. Anthony Giddens: Sociology
3. Plummer: Sociology: A Global Perspective
4. Jones M. & Jones E: Mass Media
5. Waisbord S. (Ed): Media Sociology : A Reappraisal
6. Barrat D.: Media Sociology

References:

1. Abraham, Janaki. „Wedding Videos in North Kerala: Technologies, Rituals, and Ideas about Love and Conjuality“ *In Visual Anthropology Review* Volume 26, Issue 2, pages 116–127, Fall 2010
2. Adorno, T. & Horkheimer, M., 1944. „The Culture Industry: Enlightenment as Mass Deception“ In T. Adorno and M. Horkheimer. *Dialectics of Enlightenment*. Translated by John Cumming. New York: Herder and Herder, 1972.
3. Barthes, Roland. „The Photographic Message“ in *Image, Music and Text* Ed. and trans. Stephen Heath. New York: Hill, 1977. 15-31.
4. Benjamin, W. 1968, „The work of art in the age of mechanical reproduction“ In H. Zohn (Trans.), *Illuminations: Essays and reflections* (pp. 217- 252). New York: Schocken.
5. Bourdieu, Pierre. 1984, „Supply and Demand“ In Richard Nice (Trans) *Distinction: A Social Critique of the Judgment of Taste*. Harvard Univ. Press: Cambridge

6. Doron, Assa and Robin Jeffrey. 2013, „For Women and Household“ In *The Great Indian Phone Book: How the Cheap Cell Phone Changes Business, Politics and Daily Life*. C Hurst & Co (Publishers) Ltd: London
7. Eko, Lyombe, 2012. „New Media, Old Authoritative Regimes: Instrumentalization of the Internet and Networked Social Media in the “ArabSpring” of 2011 in North Africa“ p. 129-160
8. Hall, Stuart “Encoding/Decoding,” *Critical Visions In Film Theory*. Ed. Timothy Corrigan P. White, M. Mazaj. Boston: Bedford St. Martins 2011. 77-87. Print.
9. Hall, Stuart, „Foucault: Power, Knowledge and Discourse“ In Margaret Wetherell, Stephanie Taylor, Simeon J Yates (ed) *Discourse Theory and Practice: A Reader* 2001 Wetherell, Taylor and Yates
10. Herman, Edward S., and Noam Chomsky. „A Propaganda Model“ In *Manufacturing Consent: The Political Economy of the Mass Media*. New York: Pantheon, 1988. Print.
11. Kaur, Raminder, and William Mazzarella. „Between sedition and seduction thinking Censorship in south Asia“ In *Censorship in South Asia: Cultural Regulation from Sedition to Seduction*. Bloomington: Indiana UP, 2009
12. Livingstone, Soina. 2003, „The Changing Nature of Audiences: From the Mass Audience to the Interactive Media User“ In Angharad N. Valdivia (ed) *A Companion to Media Studies*. Malden, MA: Blackwell Pub.
13. Mankekar, Purnima . 2002, „Epic Contests: Television and Religious Identity in India“ In Faye D. Ginsburg, Lila Abu-Lughod, Brian Larkin (ed). *Media Worlds: Anthropology on a New Terrain*, UCL Press.
14. McLuhan, Marshall. 1964, „Roads and Paper Routes“ In *Understanding Media: Extensions of Man*. New York: McGraw- Hill Book Co.
15. McRobbie, Angela, ‘Post-Feminism and Popular Culture: Bridget Jones and the New Gender Regime‘ In *The Aftermath of Feminism: Gender, Culture and Social Change*, Sage Publication Ltd. 2009:11-22.
16. Mulvey, Laura. „Visual Pleasure and Narrative Cinema.“ *Film Theory and Criticism : Introductory Readings*. Eds. Leo Braudy and Marshall Cohen. New York: Oxford UP, 1999: 833-44.
17. Naficy, Hamid. „Ideological and Spectatorial Formations“ In *A Social History of Iranian Cinema*. Durham [N.C.: Duke UP, 2011. pp. 115-140
18. Rajagopal, Arvind. *Politics after Television: Religious Nationalism and the Reshaping of the Indian Public*. Cambridge, UK: Cambridge UP, 2001
19. Said, Edward W. 1997, *Covering Islam: How the Media and the Experts Determine How We See the Rest of the World*. New York: Vintage. Print. p 105-126
20. Silverstone, Roger. „The Sociology of Mediation and Communication“ in Craig Calhoun, Chris Rojek & Bryan S Turner (ed) *Sage Handbook of Sociology* London: Sage Publications, 2005 (p. 188-203)
21. Sorenson, John. 1991, „Mass Media and Discourse on Famine in the Horn of Africa“ In *Discourse & Society*, Sage: London 1991; Vol 2(2); 223-242
22. Spitulnik, Debra. 2002, „Mobile Machines and Fluid Audiences: Rethinking Reception through Zambian Radio Culture“ In Faye D. Ginsburg, Lila Abu-Lughod, Brian Larkin (ed). *Media Worlds: Anthropology on a New Terrain*, UCL Press.
23. Thompson, John B. „The Rise of Mediated Interaction“ in *The Media and Modernity: A Social Theory of the Media* Stanford, CA: Stanford UP, 1995.
24. Williams, Raymond. „Alternative Technology, Alternative Uses“ In *Television: Technology and Cultural Form*. (139-157) New York: Schocken, 1975

GE 3

Rethinking Development

1. Unpacking Development (4 Weeks)

- 1.1 History of Development;
- 1.2 Underdevelopment and Development,
- 1.3 Growth and Development

2. Theorizing Development (5 weeks)

- 2.1 Modernization Theories;
- 2.2 Unequal Exchange
- 2.3 Dependency Theory
- 2.4 Human Development

3. Developmental Regimes in India. (3 Weeks)

- 3.1 Pre-Liberalization and Post Liberalization Development Debate
- 3.2 Economic growth, Poverty Incidence,
- 3.3 Education and Health Indicators

4. Issues in Developmental Praxis. (2 weeks).

- 4.1 Development-induced Displacement,
- 4.2 Rehabilitation and Resettlement in India,
- 4.3 Development and Gender.

Readings:

1. Atal, Yogesh (ed) 2009. Sociology and Social Anthropology in India; Indian Council for Social Research; Pearson India.
2. Bardhan, Pranab. The Political Economy of Development In India. Delhi: Oxford, 1992
3. Bernstein, Henry. Underdevelopment and Development. Harmondsworth: Penguin, 1973.
4. Harrison, David. The Sociology Of Modernization And Development. London:Routledge, 1991.
5. M. Edelman and A. Haugerud (eds.) 2005 The Anthropology of Development and Globalization. Blackwell Publishing.
6. R Nagaraj 2012. Growth, Inequality and Social Development in India: Is Inclusive Growth Possible? Springer.
7. R. Nagaraj and SripadMotiram - 2017Political Economy of Contemporary India. Cambridge University Press.
8. Radhika Chopra, Patricia Jeffery - 2005Educational Regimes in Contemporary India. Sage.
9. Rahul Mukherji . 2009. The State, Economic Growth, and Development in India; India Review, 8:1, 81-106.
10. Rist, Gilbert. The History of Development. London: Zed, 2008.

11. Sachs, Wolfgang, ed. *Development dictionary, The: A guide to knowledge as power*. Orient Blackswan, 1997.
12. Sanyal, Kalyan. *Rethinking capitalist development: Primitive accumulation, governmentality and post-colonial capitalism*. Routledge, 2014.
13. Sanyal, Kalyan. 2007. *Rethinking Capitalist Development: Primitive*
14. SatishDeshpande. *Contemporary India: a sociological view*; Viking, 2003
15. SakaramaSomayaji, SmrithiTalwaredited 2011. *Development–induced Displacement, Rehabilitation and Resettlement in India: Current issues and Challenges*; Routledge.
16. Sen, A. 1999. *Development as Freedom*. New Delhi: Oxford University Press
17. So, Alvin Y. *Social change and development: Modernization, dependency and world system theories*. No. 178. Sage, 1990
18. Swapan KumarPramanick, Ramanuj Ganguly – 2010. *GLOBALIZATION IN INDIA: NEW FRONTIERS AND EMERGING CHALLENGES*. PHI.
19. Wolfgang, Sachs (ed.) *The Development Dictionary: A Guide to Knowledge and Power*. London: Zed Books. 1992. pp. 1-21.

References:

1. Bernstein, Henry. *Underdevelopment and Development*. Harmondsworth: Penguin, 1973. Introduction: Development and the Social Sciences. Pp. 13 – 28.
2. Wolfgang, Sachs (ed.) *The Development Dictionary: A Guide to Knowledge and Power*. London: Zed Books. 1992. pp. 1-21.
3. Rist, Gilbert. *The History of Development*. London: Zed, 2008. Pp. 8 – 46
4. Ferguson, J. 2005. 'Anthropology and its Evil Twin; 'Development' in the Constitution of a Discipline', in M. Edelman and A. Haugerud (eds.) *The Anthropology of Development and Globalization*. Blackwell Publishing. pp140-151.
5. Harrison, David. *The Sociology Of Modernization And Development*. London: Routledge, 1991. Chapters 1 & 2. Pp. 1 – 54
6. Frank, Andre Gunder. 1966. 'The Development of Underdevelopment', *Monthly Review*. 18 (4) September 17-31
7. Redclift, Michael. 1984. *Development and the Environmental Crisis. Red or Green alternatives?* New York: Methuen & Co. Chapter 1 and 7, pp 5-19, 122-130
8. Visvanathan, Nalini, Lynn Duggan, Laura Nisonoff & Nan Wiegersma (eds). 1997. *The Women, Gender and Development Reader*. Delhi: Zubaan, pp33-54
9. Chatterjee, Partha. *Democracy and Economic Transformation in India*, *Economic and Political Weekly*, Vol. 43, No. 16 (Apr. 19 - 25, 2008), pp. 53-62
10. Scudder. T. 1996. 'Induced Impoverishment, Resistance and River Basin Development' in Christopher McDowell (ed.) *Understanding Impoverishment: The Consequences of Development Induced Displacement*. Oxford: Berghahn books. Pp. 49-78.
11. Sharma, Aradhana. *Logics of Empowerment: Development, Gender and Governance in Neoliberal India*. Minneapolis: University of Minnesota Press, 2008. Chapters. Introduction, Chapter 4 and Conclusion

GE 4

Population and Society

1. Introducing Population Studies (2Weeks)

- 1.1. Sociology and Demography
- 1.2. Concepts and Approaches

2. Population, Social Structure and Processes (4Weeks)

- 2.1. Age and Sex Structure, Population Size and Growth
- 2.2. Fertility, Reproduction and Mortality

3. Population, Gender and Migration (4Weeks)

- 3.1. Population and Gender
- 3.2. Politics of Migration

4. Population Dynamics and Development (4Weeks)

- 4.1. Population as Constraints and Resources for Development
- 4.2. Population Programmes and Policies

Readings:

1. Agarwala, S.N. India's population problem.
2. Chandra, S. Population pattern and social change in India.
3. Cox. P. Demography
4. Haq, Ehsanul. 2007. 'Sociology of Infant Mortality in India', *Think India Quarterly*, July-September, 10(3): 14-57.
5. Heer, David. M. Society and Population.
6. Patel, Tulsi. 2007. 'Female Foeticide: Family Planning and State Society Intersection in India'. In T. Patel (ed.). *Sex-selective Abortion in India: Gender, Society and New Reproductive Technologies*. New Delhi: Sage Publications, pp. 316-356.
7. Premi, Mahendra K. 2006. 'Population Composition (Age and Sex)', *Population of India: In the New Millennium*. New Delhi: National Book Trust, pp.103-127.
8. Sinha and Zacharia. Elements of demography.
9. Srivastava. O. S. Demography and Population Studies.
10. Visaria, Pravin and Visaria, Leela. 2006. 'India's Population: Its Growth and Key Characteristics'. In Veena Das (ed.). *Handbook of Indian Sociology*, New Delhi: Oxford University Press, pp. 61-77.
11. Weeks. John. R. Population---- An introduction to concepts and issues.

Reference:

1. Chopra, Radhika. 2011. *Militant and Migrant: The Politics and Social History of Punjab*. Routledge Publications, pp. 88-134.
2. Cox, Peter Richmond. 1950. *Demography*. University of California Press, pp.01-08.

3. Davis, Kingsley. 1951. 'Caste and Demography', *Population of India and Pakistan*, Princeton, NJ: Princeton University Press, pp. 52-60.
4. Dudley, Kirk. 1996. 'Demographic Transition Theory', *Population Studies*, 50(3): 361-387.
5. Durkheim, Emile. 1982 (1895). *The Rules of Sociological Method*. (trans. W. D. Halls). New York: The Free Press, pp. 136-137; 188, 203.
6. Furedi, Frank. 1997. *Population and Development: A Critical Introduction*. Oxford: Polity Press, Chapters 4&5, pp. 40-55. 4.2.1
7. Guilmoto, Christophe Z. 2011. 'Demography for Anthropologists: Populations, Castes, and Classes'. In Isabelle Clark-Decès (ed.). *A Companion to the Anthropology of India*, Blackwell Publishing Ltd, pp. 25-41.
8. Heer, David M. and Grigsby, Jill S. 1992. 'Fertility', *Society and Population*. New Delhi: Prentice-Hall, pp. 46-61.
9. Jeffrey, Roger and Jeffrey, Patricia. 1997. *Population, Gender and Politics: Demographic Change in Rural North India*. Cambridge: Cambridge University Press, pp. 117-164.
10. Kaur, Ravinder. 2004. 'Across Region Marriages: Poverty, Female Migration and the Sex Ratio', *Economic & Political Weekly*, XXXIX (25): 2595-2603.
11. Malthus, Thomas Robert. 1986. *An Essay on the Principle of Population*. London: William Pickering, Chapters 1-2,
12. Visaria, P. 1976. 'Recent Trends in Indian Population Policy', *Economic and Political Weekly*, August, 2: 31-34.
13. Xaxa, Virginius. 2004. 'Women and Gender in the Study of Tribes in India', *Indian Journal of Gender Studies*, 11(3): 345-367.

GE 5

Social Movement

1. Contextualizing Social Movements (3 weeks)

1.1 An introduction to social movements: Nature, Definition

2. Theories of Social Movements (4 weeks)

2.1 Deprivation (or relative deprivation) theory

2.2 Resource mobilization theory

2.3 Political process theory

2.4 Marxist theory

3. Ideology, Participation and Mobilization (4 weeks)

3.1 Tribal movement

3.2. Dalit movement

3.3 Women's movement

4. Contemporary Social Movements (3 weeks)

4.1 Narmada Bachao Andolan,

4.2 Niyamgiri Movement **OR** Anti-corruption movement- Lokpal Bill

Readings:

1. Banks, J.A. (1972), *The Sociology of Social Movements*. London: Macmillan. A R
2. Crossley, Nick. 2009. *Making Sense of Social Movements*. Jaipur: Rawat Publication, 17-55.
3. David Snow, Sarah A. Soule and Hanspeter Kriesi, ed. 2008. *Blackwell Companion to Social Movements*. 'Mapping the Terrain' New York: Wiley-Blackwell. pp. 3-16.
4. Della Porta, Donatella and Mario Diani, 2006. *Social Movements: An Introduction*. Oxford: Blackwell Publishing. pp. 1-29.
5. Desai (Ed) : *Peasants Struggles in India*, OUP, Delhi.
6. Dobson, C. (2001). *Social movements: A summary of what works*. *The Citizen's Handbook: A Guide to Building Community in Vancouver*.
7. McAdam, D., McCarthy, J.D., & Zald, M.N. (1988). *Social movements*. In N. J. Smelser (Ed.), *Handbook of sociology* (pp. 695-737). Newbury Park, CA: Sage Publications
8. Nilsen, Gunvald Alf. 2009. "The Author and the Actors of their own Drama: Notes towards a Marxist Theory of Social Movements", *Capital and Class*, 33:3, pp. 109-139.
9. Pichardo Nelson A. 1997. "New Social Movements: A Critical Review", *Annual Review of Sociology*, 23, pp. 411-430.
10. Rao, M.S.A (2000). *Social movements in India: Studies in peasant, backward classes, sectarian, tribal and women's movements*. India: Manohar publications.

11. Satish K Sharan(Ed): Reform, Protest and Social Transformation, Ashish Publishing House, New Delhi.
12. Shah, Ghanshyam. (2004). Social movements in India: A review of literature. New Dehi: Sage Publications.
13. Singh K.S.(1983), Tribal Movements in India, Vol. 1 & 2, Delhi: Manohar Publications.
14. Smelser, N. J. (1965). Theory of collective behavior. New York: Free Press.
15. Snow, David. A, Burke Rochford, Jr and Steven K. Worden; Robert D. Foweraker, J. (1995). Theorizing social movements. London: Pluto Press.

References:

1. Dwivedi,Ranjit. 2010. Parks, People and Protest: The Mediating Role of Environmental Action Groups". In T. K. Oommen, ed., Social Movements: Concerns of Equity and Security. Delhi: Oxford University Press, pp. 297-316.
2. Gough, Kathleen. 'Indian Peasant Uprisings' Economic and Political Weekly, Vol. 9, No. 32/34, Special Number (Aug., 1974), 1391-1393+1395-1397+1399+1401-1403+1405-1406.
3. Hardtman, Eva-Maria. 2009. "Dalit Activities in Lucknow: Buddhism and Party Politics in Local Practice". In Eva-Maria, Hardtman, The Dalit Movement in India: Local Practices, Global Connections. Delhi: Oxford University Press, pp. 124-158.
4. Jones, Keneth W.: Socio-religious reform movements in British India. Hyderabad:
5. Kumar, Radha. 1999. "From Chipko to Sati: The Contemporary Indian Women's movement". In Nivedita Menon (ed.) Gender and Politics in India. New Delhi: Oxford University Press.
6. Lalitha, K. and Susie Tharu. 1989. We Were Making History: Life Stories of Women in Telangana People's Struggle. Delhi: Kali for Women, pp. 19-32.
7. Le Bon, Gustave. 2007. "The Minds of Crowds". In Jeff Goodwin and James, M. Jasper, eds, Social Movements: Critical Concepts in Sociology, Vol I. London: Routledge, pp.7-17.
8. McCarthy, John. D and Mayer, N. Zald. 1977. "Resource Mobilization and Social Movements: A Partial Theory", American Journal of Sociology, 82 (6), pp. 1212-1241.
9. McCormick, Sabrina. 2007. Democratizing Science Movements: A New Framework for Mobilization and Contestation. Social Studies of Science, Vol. 37, No. 4, pp. 609-623.
10. Menon, N., (ed.) 1999, Gender and Politics in India, Delhi: Oxford University Press.
11. Nilsen, Gunvald Alf.2009. "The Author and the Actors of their own Drama: Notes towards a Marxist Theory of Social Movements", Capital and Class, 33:3, pp. 109-139.
12. Omvedt, Gail. 1994. Dalits and the democratic revolution. New Delhi: Sage.
13. Oommen, T.K.1990. Protest and change. New Delhi: Sage.
14. Pichardo Nelson A. 1997. "New Social Movements: A Critical Review", Annual Review of Sociology, 23, pp. 411-430
15. Pouchepadass, J., 1980, 'Peasant Classes in Twentieth Century Agrarian Movements in India'. in E. Hobsbawm (ed.) Peasants in History, Delhi: Oxford University Press.
16. Sidney Tarrow. 1996. "States and Opportunities: the Political Structuring of Social Movements". In Doug McAdam, John D. McCarthy and Mayer N. Zald, eds, Comparative Perspectives on Social Movements, MA: Cambridge University Press, pp. 41-61.

17. Snow, David. A, Burke Rochford, Jr and Steven K. Worden; Robert D. Benford .,1986. "Frame Alignment Processes, Micromobilization, and Movement Participation", *American Sociological Review*, 51(4), pp. 464-481
18. Touraine, Alain. 2000. 'On the frontier of social movements', in *Current Sociology*, July, Vol. 52(4): 717-725.
19. Xaxa, Virginius. 2008. *State, society & tribes: Issues in post-colonial India*. India: Pearson Education.

GE 6

Sociology of Education

1. Perspectives in the Sociology of Education (8 weeks)

- 1.1. Education as Socialisation
- 1.2. Education as Social Reproduction
- 1.3. Education and Resistance
- 1.4. The New Sociology of Education
- 1.5. Education and Gendered Identities

2. Sites of Reproduction and Negotiations of Social Identities (4Weeks)

- 2.1. Contexts of Discrimination
- 2.2. Pedagogical Discourses
- 2.3. Texts and Learning

3. Contemporary Issues in Education in India (2weeks)

- 3.1 Elementary and Higher Education
- 3.2 Education as Industry

Readings:

1. Benei, Veronique. 2005. 'Serving the Nation: Gender and Family Values in Military Schools.' In Jeffery, P. and Chopra, R. (eds.) *Educational Regimes in Contemporary India*. Sage Publications. London - Thousand Oaks – New Delhi. (Pp.141-159).
2. Froerer, Peggy. 2007. Disciplining the saffron way: Moral education and the Hindu rashtra. *Modern Asian Studies*, 41, 5, 1033-1071.
3. Bettie, Julie. 2003. *Women Without Class: Girls, Race, and Identity*. California: University of California Press
4. James E. Cote, Andy Furlong - 2016. Routledge Handbook of the Sociology of Higher Education
5. R. Brooks, M. McCormack, K. Bhopal - 2013. Contemporary Debates in the Sociology of Education
6. Dan Clawson, Max Page - 2012 The Future of Higher Education
7. Krishna Kumar - 2017 Routledge Handbook of Education in India: Debates, Practices, and Policies
8. Satya Pal Ruhela, K. C. Vyas – 1970. Sociological Foundations of Education in Contemporary India. DhanpatRai, 1970.
9. Geetha B. Nambissan, Srinivasa Rao - 2013. Sociology of Education in India: Changing Contours and Emerging Concerns. OUP India
10. Pawan Agarwal – 2009. Indian Higher Education: Envisioning the Future. Sage

References:

1. Durkheim, Emile, 1977. 'On Education and Society', in Karabel, J. and Halsey A.H. (eds.) *Power and Ideology in Education*. New York: Oxford University Press. (pp. 92-104).
2. Parsons, Talcott, 1959/2008. 'The School Class as a Social System', in Ballantine, J.H. and Spade, J.Z.(eds.) *Schools and Society: A Sociological Approach to Education*. 3rd ed. California: Pine Forge Press. (pp. 80-85).
3. Bowles, S. and Gintis, H. 1976/2011. *Schooling in Capitalist America: Educational Reform and the Contradictions of Economic Life*. Chicago: Haymarket Books. Ch.1 (pp. 3-17).
4. Bourdieu, Pierre. 1977. 'Cultural Reproduction and Social Reproduction', in Karabel, J. and Halsey, A.H. (eds.) *Power and Ideology in Education*. New York: Oxford University Press. (pp. 487- 510).
5. Macleod, Jay. 2009. 'Social Reproduction in Theoretical Perspective', in *Ain't No Makin It: Aspirations and Attainment in a Low Income Neighbourhood*. 3rd ed. USA: Westview Press. (pp.11- 24).
6. Apple, Michael. 2013. 'The Other Side of the Hidden Curriculum: Culture as Lived-I' Knowledge, Power and Education: *The Selected Works of Michael W. Apple*. New York: Routledge. Ch.7 (pp. 132-151).
7. Freire, Paulo. (1970/ 1993) *Pedagogy of the Oppressed*. (Tr. Myra Bergman Ramos). London: Penguin Books. Ch. 2. (pp. 52-67).
8. Woods, Peter. 1983. *Sociology and the School: An Interactionist Perspective* London: Routledge and Kegan Paul. Ch.1 and 2 (pp. 1- 41).
9. Hammersley, Martyn. (ed.) 1999. *Researching School Experience: Ethnographic Studies of Teaching and Learning*. London: Falmer Press. Introduction (pp.1-12).
10. Youdell, Deborah. 2010. 'Recognizing the Subjects of Education: Engagements with Judith Butler' in Apple et al. (eds.) *The Routledge International Handbook of the Sociology of Education*. Routledge. London and New York. (pp. 132-141).
11. Davies, Bronwyn. 2004. 'The Discursive Production of the Male/Female Dualism in School Settings' in Ball, S. J. (ed.) *The Routledge Falmer Reader in Sociology of Education*. Routledge Falmer London. (pp. 128- 139).
12. Macleod, Jay. 1987. 'Leveled Aspirations: Social Reproduction Takes its Toll', in *Ain't No Makin It': Aspirations and Attainment in a Low Income Neighborhood*. USA: Westview Press. (pp. 112-136).
13. Nambissan, Geetha. 2000. 'Dealing with Deprivation' in *Seminar*, Sept. 2000.
14. Thapan, Meenakshi. 2006. 'Docile' bodies, 'good' citizens or 'agential' subjects? *Pedagogy and Citizenship in Contemporary Society*. In *Economic and Political Weekly*, Sept 30, 4195 - 4203.
15. Nambissan, Geetha, B. 2004. 'Integrating Gender Concerns', in *Seminar* April 2004,
16. Kumar, Krishna. 2004. *What is Worth Teaching?* Orient Longman.Ch.2, 7 and 8.
17. Deshpande, Satish. 2011. 'Revisiting the Basics', in *Seminar*, August 2011
18. Lukose, Ritty, . 2009. 'Politics, Privatization and Citizenship', in *Liberalization's Children: Gender, Youth, and Consumer Citizenship in Globalizing India*. USA: Duke University. Ch. 4 pp. 132-162.
20. Jeffrey, Craig. 2011. 'Great Expectations: Youth in Contemporary India', in Clark Deces, Isabelle (ed.) *A Companion to the Anthropology of India*. UK: Blackwell. pp.62-79.
21. Willis, Paul. 1977. *Learning to Labor: How Working Class Kids Get WorkingClass Jobs*. New York: Columbia University Press.
22. Thapan, Meenakshi. 1991. *Life at School: An Ethnographic study*. Delhi: Oxford University Press.

23. Ball, Stephen J. 1981. *Beachside Comprehensive: A Case Study of Comprehensive Schooling*. Cambridge: Cambridge University Press.
24. Everhart, R. B. 1983. *Reading, Writing and Resistance*. Boston: Routledge and Kegan Paul.
25. McLaren, P. 1986. *Schooling as a Ritual Performance*. Boston and London. Routledge and Kegan Paul.
26. Jeffrey, Roger et.al. 2006. 'ParhaiKaMahaul? An Educational Environment in Bijnor , Uttar Pradesh', in Neve, G. De and Donner, H. (eds.) *The Meaning of the Local : Politics of Place in Urban India*. Abingdon, Oxon: UCL Press.
27. Jeffrey,Craig. 2010. *Timepass: Youth, Class and the Politics of Waiting in India*. Stanford, California: Stanford University Press

GE 7

Gender and Inequality

- 1. Social Construction of Gender: (2 weeks)**
 - 1.1 Sex and Gender,
 - 1.2 Gender stratification and Inequality,
 - 1.3 Gender discrimination and Patriarchy.

- 2. Feminism: (4 Weeks)**
 - 2.1 Meaning, origin and growth of Feminist Theories,
 - 2.2 Theories of Feminism: Liberal, Radical, Socialist, and Eco-Feminism.

- 3. Gender: Differences and Inequalities (6 weeks)**
 - 3.1 Caste, Gender and Violence
 - 3.2 Domestic and Familial Violence
 - 3.3 Public space and violence
 - 3.4 Violence, Harassment and the Workplace

- 4. Addressing Gendered Violence: Politics and Public Policy (2 weeks)**

Readings:

1. Abbot, P. and C. Wallace. 1990. An Introduction to Sociology: Feminist Perspectives, London: Routledge & Kegan Paul. D. H. J. 1986
2. Agarwal, S.P 2001. Women's Education in India. Concept Publishing Company.
3. Bhasin, Kamla, 2003. Understanding Gender, Kali for Women.
4. Bhasin, Kamala , Khanv, Said Nighat 1986. Some Questions on Feminism and Its Relevance in Sourth Asia, Kali for Women, New Delhi.
5. Cahwala, Monioca 2006. Gender Justice: Women and Law in India, Deep and Deep Publications
6. Chaudhuri, Maitrayee 2004.Feminism in India: Issues in Contemporary Indian Feminism Kali for Women, New Delhi.
7. Dube, Leela 1990. Structures and Strategies –Women, Work and Family, SAGE Publications, New Delhi.
8. Jackson, Stevi & Jackie Jones, 1998, Contemporary Feminist Theories, Edinburgh University Press
9. Kabeer, Naila 1994. Reversed Realities: Gender Hierarchies in Development Thought: Gender Hierarchies in Development.
10. Kalia, Anil–1998. “Women Workers: Invisible and Unprotected”, Social Welfare, Vol.45, No.1.

11. Srivastava Gouri 2005. Women Education in India: Issues and Dimensions, Academic Excellence Publishers & Distributors.
12. Satia, J, Misra, M, Arora, R, Neogi, S, edt. Innovations in Maternal Health- Case Studies from India, New Delhi, India: SAGE Publications Pvt. Ltd

References:

1. Kandiyoti, Deniz. 1991. "Bargaining with Patriarchy" in Judith Lorber and Susan A. Farrell (eds.). 1991. *The Social Construction of Gender*. Newbury Park, Calif: Sage Publications (pp 104-118).
2. Newton, Esther. 2000. "Of Yams, Grinders and Gays: The Anthropology of Homosexuality" in Margaret Mead *Made Me Gay: Personal Essays, Public Ideas*. Durham: Duke University Press (pp 229-237)
3. Palriwala, Rajni, 1999. "Negotiating Patriliney: Intra-household Consumption and Authority in Rajasthan (India)", in Rajni Palriwala and Carla Risseuw (eds.). 1996. *Shifting Circles of Support: Contextualizing Kinship and Gender in South Asia and Sub-Saharan Africa*. New Delhi: Sage Publications (pp 190-220).
4. Rege, S. 1998. "Dalit Women Talk Differently: A Critique of 'Difference' and Towards a Dalit Feminist Standpoint Position." *Economic and Political Weekly*, Vol. 33, No. 44 (Oct.31-Nov. 6, 1998)(pp39-48)
5. Stanley, L. 2002. 'Should Sex Really be Gender or Gender Really be Sex', in S. Jackson and S. Scott (eds.) *Gender: A Sociological Reader*, London: Routledge (pp31-41).
6. Sherry Ortner. 1974. "Is male to female as nature is to culture?" M.Z. Rosaldo and L. Lamphere (eds.) *Women, culture and society*. Stanford: Stanford University Press (pp 67-87)
7. Uberoi, Patricia "Feminine Identity and National Ethos in Indian Calendar Art" In *Economic and Political Weekly* Vol. 25, No. 17 (Apr. 28,1990), (pp WS 41-48).
8. Whitehead, A. 1981, "I'm Hungry Mum": The Politics of Domestic Budgeting" in K. Young et al. (eds.) *Of Marriage and the Market: Women's Subordination Internationally and its Lessons*. London: Routledge and Kegan Paul (pp.93-116).

GE 8

Family Marriage Kinship

1. **Family (3 weeks)**
 - 1.1 Definition, features, types;
 - 1.2 Rules of authority; Descent and Residence;
 - 1.3 Changes in structure and functions of family

2. **Marriage (3weeks)**
 - 2.1 Definition; Marriage as a social Institution
 - 2.2 Forms; Rules of Marriage; Changes in Marriage practices

3. **Kinship and Unilileal Descant: (3 weeks)**
 - 3.1 Meaning; Kinship usages
 - 3.2 Unilileal descent groups – clan, lineage, phratry, moiety

4. **Family- Household: Debate (2Weeks)**

5. **Changes in Marriage and Family: Transformations (3weeks)**

Readings:

1. Uberoi, P (ed.), Family, Kinship and Marriage in India, Delhi: Oxford University Press, New Delhi
2. Shah, A.M., 1998, The Family in India: Critical Essays, New Delhi: Orient Longman
3. Ahuja, Ram, 2000, Social Problems in India, New Delhi: Rawat Publications.
4. Dube, L.1974, Sociology of Kinship: An Analytical Survey of Literature, Bombay, P.Prakashan
5. Dube, S.C. 1990, Society in India.(New Delhi: National Book Trust.
6. Kapadia, K.M. 1958, Marriage and Family in India, Oxford University Press, Bombay
7. Karve, Iravati, 1961, Hindu Society: An Interpretation, Pune: Daccan College
8. Mandelbaum, D.G. 1972, Society in India, Bombay: Popular Prakashan
9. Parkin, Robert, 1997. Kinship: An Introduction to Basic Concepts. U.K: Blackwell Publications.
10. Prabhu, P.N. 1963, Hindu Social Organistion, Bombay: Popular Prakashan Publishers
11. Parkin, Robert, 1997. Kinship: An Introduction to Basic Concepts. U.K: Blackwell Publications
12. Dube, L.1974, Sociology of Kinship: An Analytical Survey of Literature, Bombay: P.Prakashan
13. Dumont, L. 1983. Affinity as Value: Marriage Alliance in South India with comparative
14. Fortes, M. 1969, Kinship and Social Order, Chicago: Aldine
15. Fox, Robin. 196. Kinship and Marriage. Hammonds Worth: Penguin Books

16. Kapadia, K.M. "The Family in Transition" in Patel, Tulsi (ed). 2005. The Family in India: Structure and Practice. New Delhi: Sage Publications
17. Deshpande, Satish, 2003, Contemporary India : A Sociological View, New Delhi; Viking

References:

1. Evans-Pritchard, E.E., 2004 (1940), 'The Nuer of Southern Sudan', in R. Parkin and L. Stone (eds.), Kinship and Family: An Anthropological Reader, U.S.A.: Blackwell, Pp. 64-78
2. Lévi-Strauss, Claude, 1969, The Elementary Structures of Kinship, London: Eyre and Spottiswoode, Chapters 1 & 2, Pp. 3-25
3. Dumont, L., 1968, 'Marriage Alliance', in D. Shills (ed.), International Encyclopedia of the Social Sciences, U.S.A.: Macmillan and Free Press, Pp. 19-23
4. Schneider, D., 2004, 'What is Kinship All About?', in R. Parkin and L. Stone (eds.) Kinship and Family: An Anthropological Reader, U.S.A.: Blackwell, Pp. 257-274
5. Gough, Kathleen E., 1959, 'The Nayars and the Definition of Marriage', in The Journal of the Royal Anthropological Institute of Great Britain and Ireland, 89: 23-34
6. Uberoi, Patricia, 1995, 'When is a Marriage not a Marriage? Sex, Sacrament and Contract in Hindu Marriage', Contributions to Indian Sociology, n.s. 29, 1&2: 319-345