

UNIVERSITY OF CALCUTTA

Notification No. CSR/ 12/18

It is notified for information of all concerned that the Syndicate in its meeting held on 28.05.2018 (vide Item No.14) approved the Syllabi of different subjects in Undergraduate Honours / General / Major courses of studies (CBCS) under this University, as laid down in the accompanying pamphlet:

List of the subjects

<u>SI.</u> No.	Subject	<u>SI.</u> <u>No.</u>	Subject		
110.		1.0.			
1	Anthropology (Honours / General)	29	Mathematics (Honours / General)		
2	Arabic (Honours / General)	30	Microbiology (Honours / General)		
3	Persian (Honours / General)	31	Mol. Biology (General)		
4	Bengali (Honours / General /LCC2 /AECC1)	32	Philosophy (Honours / General)		
5	Bio-Chemistry (Honours / General)	33	Physical Education (General)		
6	Botany (Honours / General)	34	Physics (Honours / General)		
7	Chemistry (Honours / General)	35	Physiology (Honours / General)		
8	Computer Science (Honours / General)	36	Political Science (Honours / General)		
9	Defence Studies (General)	37	Psychology (Honours / General)		
° 10	Economics (Honours / General)	38	Sanskrit (Honours / General)		
11	Education (Honours / General)	39	Social Science (General)		
12	Electronics (Honours / General)	40	Sociology (Honours / General)		
13	English ((Honours / General/ LCC1/ LCC2/AECC1)	41	Statistics (Honours / General)		
14	Environmental Science (Honours / General)	42	Urdu (Honours / General /LCC2 /AECC1)		
15	Environmental Studies (AECC2)	43	Women Studies (General)		
16	Film Studies (General)	44	Zoology (Honours / General)		
17	Food Nutrition (Honours / General)	45	Industrial Fish and Fisheries - IFFV (Major)		
18	French (General)	46	Sericulture - SRTV (Major)		
19	Geography (Honours / General)	47	Computer Applications - CMAV (Major)		
20	Geology (Honours / General)	48	Tourism and Travel Management – TTMV (Major)		
21	Hindi (Honours / General /LCC2 /AECC1)	49	Advertising Sales Promotion and Sales Management –ASPV (Major)		
22	History (Honours / General)	- 50	Communicative English – CMEV (Major)		
23	Islamic History Culture (Honours / General)	51	Clinical Nutrition and Dietetics CNDV (Major)		
24	Home Science Extension Education (General)	52	Bachelor of Business Administration (BBA) (Honours)		
25	House Hold Art (General)	53	Bachelor of Fashion and Apparel Design – (B.F.A.D.) (Honours)		
26	Human Development (Honours / General)	54	Bachelor of Fine Art (B.F.A.) (Honours)		
27	Human Rights (General)	55	B. Music (Honours / General) and Music (General)		
28	Journalism and Mass Communication (Honours / General)				

The above shall be effective from the academic session 2018-2019.

SENATE HOUSE KOLKATA-700073 The 4th June, 2018

(Dr. Santanu Paul) Deputy Registrar

SOCIOLOGY B.A. (HONOURS)

SYLLABUS

Under Choice Based Credit System (CBCS)

UNIVERSITY OF CALCUTTA 2018 Note:

- ***** Attendance: 10 marks per paper
- ✤ Internal Assessment: 10 marks per paper
- Core Courses, Discipline Specific Elective and Generic Elective Courses: (TU+Th=15+65) = (1+5 credits each) = 6 Credits each
- Skill Enhancement Courses: (Th=2 credits each) =2 Credits each

Course Distribution:

- ➢ Core Course: 14: 6 Credits each
 - 2 Courses each in Semesters 1 and 2
 - 3 Courses each in Semesters 3 and 4
 - 2 Courses each in Semesters 5 and 6
- Elective Courses:
 - i. Discipline Specific Elective DSE:4: 6 Credits each
 - 2 Courses each in Semesters 5 and 6, taking one from each group -A & B
- ii. Skill Enhancement Elective: 2 : 2 credits each
 - 1 Course each in Semesters 3 and 4
- iii. Generic Elective: 4 : 6 Credits each
 - 1 Course each in Semesters 1, 2, 3 and 4

Important Note:

- UGC Model Syllabus for Sociology has been followed while framing the Syllabus Below. Reference:https://www.ugc.ac.in/pdfnews/6144453 _BA-Honours Sociology.pdf
- The Readings provided below include many of those of the UGC Model CBCS Syllabus in Sociology.
- ✤ The format is subject to the common structural CBCS format of the University.

Suggested Mode for 15 Marks Tutorial Segment:

- <u>Written Mode:</u>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
- <u>Presentation Mode</u>: 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.]

	LIST OF COURSES FOR HONOURS PROGRAM						
	CORE COURSE		(6 Credits per Core Course)				
Semesters	Subject-Hon-Core-Semester-Paper-Th&TU		14 - CORE COURSES				
1 st Semester SOC-A-CC -1-1-TH&TU		Introductory Sociology I					
	SOC-A-CC -1-2-TH&TU		Sociology of India-I				
2 nd Semester	SOC-A-CC -2-3-TH&TU		Introductory Sociology-II				
	SOC-A-CC -2-4-TH&TU		Sociology of India II				
_	SOC-A-CC -3-5-TH&TU		Political Sociology				
3 rd Semester	SOC-A-CC -3-6-TH&TU		Sociology of Religion				
	SOC-A-CC -3-7-TH&TU		Sociology of Gender and Sexuality				
	SOC-A-CC -4-8-TH&TU		Economic Sociology				
4 th Semester	SOC-A-CC -4-9-TH&TU		Population Studies				
	SOC-A-CC -4-10-TH&TU		Social Stratification				
5 th Semester	SOC-A-CC -5-11-TH&TU		Sociological Thinkers I				
	SOC-A-CC -5-12-TH&TU		Research Methods – I				
6 th Semester	SOC-A-CC -6-13-TH&TU		Sociological Thinkers-II				
	SOC-A-CC -6-14-TH&TU		Research Methods – II				
	FIFC	CTIVE CO					
			SE(2 Credits per Course)				
GROUP-A:		y 1 Paper in					
3 rd	SOC-A-SEC- 3-A(1)-TH		riting and Interpretation in Sociology				
Semester SOC-A-SEC- 3-A(2)-TH Gender Ser							
GROUP-B:	Any 1 Paper in Semester-4	-					
4^{th}	SOC-A-SEC- 4-B (1)-TH		Reasoning for Sociology				
Semester	SOC-A-SEC- 4- B(2)-TH		d Practice of Development				
			VE (6 Credits per Course)				
			in Semester-5				
	- 5 -A(1)-TH&TU	Urban Soc					
SOC-A-DSE-	- 5 -A(2)-TH&TU		of Work and Industry				
SOC A DEE			rin Semseter-6				
	- 6 -A(3)-TH&TU - 6 -A(4)-TH&TU		ironmental Sociology arian Sociology				
SOC-A-DSE-							
SOC A DSE			r in Semester-5				
			ological Traditions of Visual Culture and Media				
SOC-A-DSE-							
GROUP-B: Any 1 paper in Semester-6 SOC-A-DSE-6 -B(3)-TH&TU Sociology of Health and Medicine							
			eldwork And Dissertation				
SOC TI DOL		- · · · ·	Credits per Course)				
• N(
Elective course for students of Other Discipline							

Course Components	B.A. Honours			
Core Course (CC)	14			
Language Core Course (LCC)	0			
Generic Elective (GE)	4**			
Discipline Specific Elective (DSE)	4			
Ability Enhancement Compulsory Course (AECC)	2			
Skill Enhancement Elective Course (SEC)	2			
Total no. of courses	26			
**Covering two subjects				

Semester Wise Courses for B.A . (Honours)

	Sem-1	Sem-2	Sem-3	Sem-4	Sem-5	Sem-6
Core Course (CC)	2Th+2TU	2Th+2TU	3Th+3TU	3Th+3TU	2Th+2TU	2Th+2TU
	CC-1 & 2	CC-3&4	CC-5,6 &7	CC-8, 9 & 10	CC-11 & 12	CC-13&14
Elective Courses:						
i)Generic Elective (GE)	1Th+1 TU	1Th+1 TU	1Th+1 TU	1Th+1 TU		
, , , , , , , , , , , , , , , , , , ,	GE-1	GE-2	GE-3	GE-4		
ii)Discipline Specific					2Th+2 TU	2Th+2 TU
Elective (DSE)					DSE-A(1)	DSE-B(2)
					DSE-B(1)	DSE-B(2)
Ability Enhancement	1Th+0 TU	1Th+0TU				
Compulsory Course	AECC-1	AECC-2				
(AECC)						
Skill Enhancement			1Th+0TU	1Th+0TU		
Course(SEC)			SEC-A(1)	SEC-B(2)		
Total No. of Courses and	4 x 100=400	4 x 100 =400	5 x 100 =500	5 x 100 =500	4 x 100 =400	4 x 100 =400
Marks						
Total Credits	20	20	26	26	24	24
			Th= Theory TU=Tutorial			

CC/GE/ DSE : Each Theory and Practical Course have 4 and 2 Credits respectively/ Each Theory and Tutorial Course have 5 and 1 Credit(s) respectively

GE: Covering two disciplines with two courses each; any discipline in any semester; CC of a different subject in General course is to be treated as GE for Honours Course

◆ DSE/SEC: Choice must be group specific to each semester.

✤ AECC/SEC : Each Course has 2 Credits

♦ AECC-1: Communicative English / MIL; AECC-2: Environmental Studies

SEMESTER-1

Introductory Sociology- I

1. Sociology: Discipline and Perspective

1.1 Thinking Sociologically

1.2 Emergence of Sociology, Sociology as a science; Sociology and Common Sense

1.3Some Basic Concepts: Association; Aggregates: Community, Categories, Groups and its Forms; Status and Role; Norms and Values.

1.4Individual and Society; Socialization: Concept 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

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

3. Human Society

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

- 1. A. Beteille : Sociology—Essays on Approach and Method (OUP)
- 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

- 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
- 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
- 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
- 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

<u>Sociology of India – I</u>

1. India: An Object of Knowledge

1.1 The Colonial Discourse

1.2 The Nationalist Discourse

1.3 The Subaltern Critique

2. Indian Society: Concepts and Institutions

2.1. Caste: Concept and Critique

2.1.1 Varna & Jati; Dominant Caste

2.1.2 Jajmani System; Caste Mobility: Sanskritization

2.2. Agrarian Classes

2.2.1 Nature of Agrarian Class

2.3. Tribe: Profile and Location

2.3.1 Features

2.3.2 Regional Distribution

2.4. Village: Structure and Change

2.4.1 Village Solidarity

2.4.2 Internal Regulation

2.5. Kinship: Principle and Pattern

2.6. Religion and Society

2.6.1 Role of Religion

- 1. A. R. Desai. Bharatiya Jatiatabader SamajikPatabhumi (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. Aniruddha Choudhury. 2016. "Bharater Samaj Prasange" Chatterjee Publishers.
- 7. David Mandelbaum Society in India
- 8. Ghanshyam Shah. Caste and Democratic Politics in India
- 9. Guha, R., 1982, Subaltern Studies, Volume I. Delhi: Oxford University Press, Pp.1-8
- 10. Hemendorf. Tribes in India
- 11. K. L. Sharma Social Stratification and Mobility
- 12. K. L. Sharma Social Stratification in India
- 13. M. N. Srinivas Caste Its Twentieth Century Avatar
- 14. M. N. Srinivas Social Change in Modern India

- 15. Nadeem Hashain. Tribal India Today (Chs. 4-8)
- 16. Neera Chandhoke et.al,(eds) : Contemporary Society in India
- 17. P. Oberoi (ed) Family, Kinship and Marriage in India
- 18. Rajni Kothari (ed.) Caste in Indian Politics
- 19. Ram Ahuja Indian Social System
- 20. Ram Ahuja : Society in India
- 21. Ramanuj Ganguly and S. A. H. Moinuddin. SamakaleenBharatiyaSamaj. PHI. Learning
- 22. S. C. Dube Indian Society
- 23. T. K. Oommen Social Structure and Politics
- 24. T. N. Madan : Religion in India; Delhi: Oxford University Press.
- 25. Thaper : Tribe, Caste and Religion in India (Articles by Aran and Beteille)
- 26. Vandana Madan : The Village in India
- 27. Veena Das: Handbook of Indian Sociology: Oxford Companion to Sociology and Anthropology
- 28. Yogendra Singh Culture Change in India
- 29. Yogendra Singh Essays on Modernization in India
- 30. Yogendra Singh Social Change in India
- 31. Yogendra Singh The Modernization of Indian Tradition

- 1. Cohn, B.S., 1990, An Anthropologist among the Historians and Other Essays, Delhi: Oxford University Press, Pp.136-171
- Kaviraj, S., 2010, *The Imaginary Institution of India*, Ranikhet: Permanent Black, Pp.85-126
- 3. Srinivas, M.N., 1969, "The Caste System in India", in A. Béteille (ed.) Social Inequality: Selected Readings, Harmondsworth: Penguin Books, Pp.265-272
- 4. Mencher, J., 1991, "The Caste System Upside Down", in D. Gupta (ed.), Social Stratification, Delhi: Oxford University Press, Pp.93-109
- 5. Dhanagare, D.N., 1991, "The Model of Agrarian Classes in India", in D. Gupta (ed.), Social Stratification, Delhi: Oxford University Press, Pp. 271-275
- 6. 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-2

СС-3

Introductory Sociology – II

1. On the Plurality of Sociological Perspective

2. Functionalism

- 2.1 General arguments;
- 2.1 Contributions of Parsons and Merton;
- 2.2 Critical overview.

3 Interpretive Sociology

- 3.1 General arguments;
- 3.2 Contributions of Weber

4 Conflict Perspective

- 4.1 General arguments;
- 4.2 Contributions of Dahrendorf and Coser;
- 4.3 Critical overview

5 Structuralism

- 5.1 General arguments;
- 5.2 Contributions of Levi-Strauss

6 Feminist Perspective

- 6.1 General arguments;
- 6.2 Stages of development of feminism;
- 6.3 Varieties of feminist sociology.

- 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

- 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

- 1. Dahrendorf, Ralf, 1968, *Essays in the Theory of Society*, Stanford: Stanford University Press, Chapters 4 & 5, Pp. 107-150
- 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

<u>Sociology of India – II</u>

1. Ideas of India

- 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

- 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

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

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

 Y. Singh. 1986. Indian Sociology, Vistar Pub. B. K. Nagla. 2008. Indian Sociological Thought. Jaipur: Rawat Publications

- 1. Ambedkar, B. R., 1971 [1936], Annihilation of Caste, Jullunder: Bheem Patrika
- Baruah, S., 2010, 'The Assam Movement' in T.K. Oommen (ed.) Social Movements I: Issues of Identity. Delhi: Oxford University Press, Pp.191-208
- Deshpande, S., 2003, Contemporary India: A Sociological View, New Delhi: Penguin Books, Pp.125-150
- 4. Dumont, L. and D. Pocock, 1957, 'For a Sociology of India', *Contributions to Indian* Sociology, 1, Pp.7-22
- 5. Dumont, L., 1997, Religion, Politics and History in India, Paris: Mouton, Pp.89-110
- 6. Kumar, R., 1986, 'The Varieties of Secular Experience', in *Essays in the Social History of Modern India*, Calcutta: Oxford University Press, Pp.31-46
- Madan, T.N., 1997, Modern Myths, Locked Minds, Delhi: Oxford University Press, Pp.233-265
- Mangala Subramaniam. 2004 The Indian Women's Movement - Contemporary Sociology Vol. 33, No. 6, Nov.
- 9. Menon, N., (ed.) 1999, *Gender and Politics in India*, Delhi: Oxford University Press, pp.342-369.
- 10. Oommen, T. K., 1997, *Citizenship and National identity: From Colonialism to Globalism*. New Delhi: Sage Publications, pp.143-172.
- Pouchepadass, J., 1980, 'Peasant Classes in Twentieth Century Agrarian Movements in India', in E. Hobsbawm (ed.) *Peasants in History*, Delhi: OxfordUniversity Press, Pp.136-155
- 12. Shah, G., 2001, Dalit Identity and Politics, New Delhi: Sage Publications, Pp.17-43
- 13. Srinivas, M.N., 1956, 'A Note on Sanskritization and Westernization', *The Far Eastern Quarterly*, 15(4), Pp. 481-496
- U. Kalpagam. 2000. The Women's Movement in India Today-New Agendas and Old Problems - Feminist Studies Vol. 26, No. 3, Autumn, 2000
- 15. 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

SEMESTER-3

Political Sociology

1. Contextualising the study of Politics

2. Basic Concepts

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

2.2State, Governance and Citizenship: State-Society Relations, Concept of Citizenship, Rights, Obligations and Civil society2.3Elites and the Ruling Classes: Nature and types

3. Political Systems

3.1 Segmentary: Meaning and Characteristics

3.2 Totalitarian and Democratic: Meaning and Characteristics

4. Everyday State and Local Structures of Power in India

4.1 Caste, Class and Patriarchy

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 <u>Surinder</u> 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
- 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
- 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
- Caste, Class and Patriarchy; Economic and Political Weekly; Vol. 28, Issue No. 10, 06 Mar, 1993

- 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
- 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.
- Menon, N. and Nigam, A. 2007. Power and Contestation: India Since 1989. London: Zed Book.
- 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 McMillan.

Sociology of Religion

1. Religion as a Sociological Concept

- 1.1 Formulating Religious
- 1.2 Durkheim: Scared 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

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

3. Religion and Society: Contemporary Direction

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

- 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.
- Giddens.A. 1973. Capitalism and Modern Social TheoryCambridge University Press; Revised ed. edition 8 February 1973
- 14. Johnstone, Ronald L. Religion and society in interaction: The sociology of religion. PrenticeHall, 1975.
- 15. Johnstone, Ronald L. Religion in society: A sociology of religion. Routledge, 2015.
- Madan, T.N. 1991. 'Secularism in its Place' in T. N. Madan, T.N. (ed.) Religion *in India*. New Delhi: OUP, pp 394 -413.
- 17. Nancy Tatom Ammerman. 2013. In Search of Religion in Everyday Life. Oxford Scholarship Online 2013.
- Saberwal, S. 1991. 'Elements of Communalism' in T. N. Madan, (ed.) *Religion in India*. OUP: New Delhi, pp 339 -350. 18
- Sontheimer, Gunther-Dietz, and Hermann Kulke. *Hinduism* Reconsidered. New Delhi: Manohar, 2001. Hinduism: The Five Components and their Interaction. pp. 305 – 322
- 20. Srinivas, M.N. 1952. *Religion and Society among the Coorgs of* South *India*, Clarendon: Oxford, pp 100-122.
- 21. Stephen Hunt. 2005. Religion and Everyday Life (The New Sociology) 1st Edition; Routledge; 1 edition (June 25, 2005)
- 22. Turner, Bryan S., ed. The new Blackwell companion to the sociology of religion. John Wiley &Sons, 2016.

- 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.
- 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

<u>CC-7</u>

Sociology of Gender and Sexuality

1. Gendering Sociology: An overview

2. Gender as a Social Construct

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

- 3.1 Class, Caste
- 3.2 Family, Work
- 3.3 Third Gender
- 3.4 Sexual violence

4. Gender, Power and Resistance

- 4.1 Power and Subordination
- 4.2 Resistance and Movements (Chipko/ Gulabi Gang)

- 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. Dyer.T., Gorshkov.M.K, Modi. Ishwar, Chunling.Li and Mapadimeng, 2018. Handbook of Sociology of Youth in BRIC COUNTRIES; World Scientific.
- 7. Fernandes, Leela.(ed). 2014. Routledge Handbook of Gender in South Asia. London: Routledge
- 8. Furr.L, Allen. 2018. Women, Violence and Social Stigma. Jaipur: Rawat Publications.
- 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
- 10. Holmes, Mary. 2009. Gender and Everyday Life. London: Routledge.

- 11. Jackson, Stevi and Sue Scott (eds.) 2002. Gender: A Sociological Reader. London: Routledge.
- 12. Kabeer, Naila 1994. Reversed Realities: Gender Hierarchies in Development Thought: Gender Hierarchies in Development
- 13. Kalia, H.L. 2005. Work and the Family. Jaipur: Rawat Publications.
- 14. Menon, Nivedita (ed.).1999. Gender and Politics in India. New Delhi: Oxford University Press.
- 15. Rege, Sharmila. (ed). 2003. Sociology of Gender: The Challenge of Feminist Sociological Knowledge. New Delhi: Sage

- 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. Mangala Subramaniam. 2004 The Indian Women's Movement - Contemporary Sociology Vol. 33, No. 6, Nov.
- 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)
- Palriwala, Rajni, 1999. "Negotiating Patriliny: Intra-household Consumption and Authority in Rajasthan (India)", in Rajni Palriwala and Carla Risseeuw (eds.). 1996. Shifting Circles of Support: Contextualizing Kinship and Gender in South Asia and Sub-Saharan Africa. New Delhi: Sage Publications (pp 190-220).
- 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)
- 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)
- 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).
- U. Kalpagam. 2000. The Women's Movement in India Today-New Agendas and Old Problems - Feminist Studies Vol. 26, No. 3, Autumn, 2000
- 9. 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).
- 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-4

Economic Sociology

1. Perspectives in Economic Sociology

- 1.1 Formalism and Substantivism
- 1.2 New Economic Sociology

2. Forms of Exchange

- 2.1 Reciprocity and Gift
- 2.2 Exchange and Money

3. Systems of Production and Consumption

- 3.1 Hunting and Gathering
- 3.2 Domestic Mode of Production
- 3.3 Peasant the Indian scenario: Land revenue systems; Land reforms
- 3.4 Capitalism
- 3.5 Socialism

4. Some Contemporary Issues in Economic Sociology

4.1 Development and Globalisation

- 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. Dube, S C: Kamar, Oxford. Chapter 2, the Economic Life.
- 5. Granovetter, Mark: Economic Action and Social Structure in Granovetter and Swedberg (ed): The Sociology of Economic Life, Westview Press
- 6. Harrison, David: Sociology of Modernisation and Development, London, Unwin Hyman
- 7. Haynes, Jeffrey: Development Studies, Polity.
- LeClaire and Schneider (ed): Economic Anthropology. Rinehart and Winston

 <u>Three articles</u> :(i) Karl Polanyi: The Economy as instituted process; (ii) George Dalton: Economic theory and primitive society; and (iii) Richard F. Salisbury: Anthropology and Economics
- 9. Mair, Lucy : An Introduction to Social Anthropology;
- 10. N M C Machado: Karl Polanyi and New Economic Sociology : Notes on the Concept of Disembeddedness (article in PDF on Google) ;
- 11. Polanyi: Ibid. Chapter also available in Granovetter and Schneider (ed) The Sociology of Economic Life

- 12. Sen, Sunanda. 2007. Globalization and Development National Book Trust, 2007/2011.
- 13. Srinivas, M N: The Remembered Village, Oxford. Chapter IV, The Universe of Agriculture.
- 14. Sur, Basabi: The Economic and the Non-economic, World View, Kolkata
- 15. Weber, Max: Essays in Economic Sociology, ed. by Swedberg, Princeton University Press. Chapter sixteen, 'Sociological categories of economic action'

- 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

Population Studies

1. Introducing Population Studies

- 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

- 2.1 Population Size and Growth
- 2.2 Fertility, Culture and fertility.
- 2.3 Mortality, Determinants, Reproduction and Mortality

3. Population, Gender and Migration

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

4. Population Dynamics and development

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

- 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.
- 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.
- 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.

- 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
- 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 andDevelopment Review*, 9(1): 35-60.
- 6. Bose, Ashish. (ed.). 1974. *Population in India's Development (1947-2000)*. Delhi: Vikas Publishing House.

Social Stratification

1. Introducing Stratification: Meaning and Forms

2. Theories of Stratification

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

3. Identities and Inequalities

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

4. Mobility and Reproduction

- 4.1 Meaning, Forms and Nature
- 4.2 Institutionalised Practices

- 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
- 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
- Bourdieu Pierre 'Cultural Reproduction and Social Reproduction' In The Structure of Schooling: Readings in the Sociology of Education. Richard Arum and Irenee 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
- 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 Sharma1994. 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

- 1. Acker, Joan. 'Women and Social Stratification: A Case of Intellectual Sexism'. American Journal of Sociology 78.4, 1973. Pp. 936-944
- 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
- Stinchcombe Arthur L 'Some Empirical Consequences of the Davis-Moore Theory of Stratification'. American Sociological Review 28.5 1963, pp. 805-808
- Tumin, Melvin M. 'Some Principles of Stratification: A Critical Analysis'. American Sociological Review 18.4 (\1953: 387-394
- Wrong Dennis H. 'The Functional Theory of Stratification: Some Neglected Considerations' American Sociological Review, Vol. 24, No. 6 (Dec., 1959), pp. 772-782

SEMESTER-5

Sociological Thinker I

1. Origin & development of sociology as a distinct discipline

- 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

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

3. Max Weber

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

4. Emile Durkheim

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

- 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.

- 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.
- 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
- 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.

<u>Research Methods – I</u>

1. The Logic of Social Research

- 1.1 What is Social Research
- 1.2 Objectives and Typology of Social Research.
- 1.3 Relationship between theory and research
- 1.4 Concept, Conceptualization and Operationalization, & Hypothesis
- 1.5 Objectivity and Reflexivity

2. Methodological Perspective

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

3. Modes of Enquiry

- 3.1 Steps of Research
- 3.2 Primary and Secondary data.
- 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
- 4. **Research Project -I**: Writing a Research Proposal (Formulation of Research Problem, Rationale, Review of Literature, and Objectives of the Study)

- 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. 1988The 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.

- 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
- 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, Foreword and Chapter 2 Pp. 49-112
SEMESTER-6

CC-13

Sociological Thinkers II

1. Orientation to Post Classical Theories

2. Talcott Parsons

2.1 Action Systems

3. Claude Levi-Strauss

3.1 Structuralism

4. G. H. Mead and Erving Goffman 4.1 Interactional Self and Dramaturgy

5. Peter L. Berger and Thomas Luckmann

- 5.1 Social Construction of Reality: An overview
 - 5.1.1 Society as Objective Reality: Institutionalization
 - 5.1.2 Society as Subjective Reality: Socialization

6. Max Horkheimar, T.W. Adorno and Herbert Marcuse

6.1 Frankfurt school and Critical Tradition

- 1. Ritzer George, 1996: Sociological theory (4th edition) McGraw Hill.
- 2. Bottomore, Tom. 2002, The Frunkfurt 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. Horkheimar. 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

- Levi Stauss, 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

CC-14

<u>Research Methods – II</u>

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. Research Project –II

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

- 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. Garett.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.

SECTION-II ELECTVE COURSES

SKILL ENHANCEMENT COURSE

(2 Credits each)

SEMESTER-3&4

Group-A

SEC-A (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

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

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

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

- 3.1.1 Beginning, middle and conclusion stages of argument
- 3.1.2Working with blocks: Sections, Paragraphs, Sentences
- 3.1.3Sections 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:

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..

Group-A

SEC-A(2)

Gender Sensitization

1. What is Gender?

- 1.1 Gender as a category
- 1.2 Gender, Sex and sexuality
- 1.3 Masculinity and Femininity
- 1.4 Private and public dichotomy
- 1.5 Gender stereotypes

2. Gender Construction

2.1 Beyond the gender binary2.2Ideas and Discrimination on LGBT

3. Gender Practices and Policies

- 3.1 Gender Inequality
 - 31.1 Female Infanticide and Child Marriage
 - 3.1.2 Pocso Act: Overview and Awareness
 - 31.3 Eve teasing, Rape, Domestic violence
- 3.2 Gender and Workplace Harassment
 - 3.2.1 Sexual Harassment of Women at Workplace (Prevention, Prohibition and Redressal) Act, 2013 ("POSH Act")
 - 3.2.2 Vishakha judgment and Current situation

- 1. Abbott, Pamela, Claire Wallace and Melissa Tyler. 2005. An Introduction to Sociology: Feminist Perspectives. London: Routledge.
- 2. Aanchal Kapur, Sanjay Muttoo, Suman Bisht. 2004. from Thought to Action: Building Strategies on Violence against Women. Kriti,
- 3. Anil Dutta Mishar. 2002. Patterns of Gender Violence. Radha Publications,
- 4. Bhasin, Kamala. 1993. What is Patriarchy? New Delhi: Kali for Women.
- 5. Bhasin, Kamla, 2003. Understanding Gender, Kali for Women.
- C. Chidamabaranathan, I. Jenitta Mary, and M. D. Allen Selvakumar A FEMINIST ANALYSIS ON FEMALE INFANTICIDE; INTERNATIONAL JOURNAL OF BUSINESS POLICY AND ECONOMICS Vol. 4, No. 1, (2011): 85-96

- 7. Chaudhuri, Maitrayee 2004.Feminism in India: Issues in Contemporary Indian Feminism Kali for Women, New Delhi.
- 8. 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
- 9. Dyer.T., Gorshkov.M.K, Modi. Ishwar, Chunling.Li and Mapadimeng, 2018. Handbook of Sociology of Youth in BRIC COUNTRIES; World Scientific.
- 10. Ehrlich, Susan (eds). 2017. The Handbook of language, Gender and Sexuality, John Wiley & Sons
- 11. Fernandes, Leela.(ed). 2014. Handbook of Gender in South Asia. London: Routledge
- 12. Furr.L, Allen. 2018. Women, Violence and Social Stigma. Jaipur: Rawat Publications.
- 13. Gibson, M.A, Deborah T. Meem & Jonathan Alexander. (2013), Finding out: An Introduction to LGBT Studies, Sage
- Halberstam, Judith. 1998. "An Introduction to Female Masculinity: Masculinity without men, in Female Masculinity. London: Duke University Press (pp 1-43) (Also New Delhi: Zubaan 2012 Reprint)
- 15. Holmes, Mary. 2009. Gender and Everyday Life. London: Routledge.
- 16. Jackson, Stevi and Sue Scott (eds.) 2002. Gender: A Sociological Reader. London: Routledge.
- 17. Kabeer, Naila 1994. Reversed Realities: Gender Hierarchies in Development Thought: Gender Hierarchies in Development
- 18.Kaur, Manmeet: Female Foeticide A Sociological Perspective. The Journal of Family Welfare. March 1993. 39(1). p. 40-43.
- 19. Karlekar, Malavika. Domestic Violence, *Economic and Political Weekly*, Vol. 33, No. 27(Jul. 4-10, 1998), pp. 1741-1751
- 20. Kimmel, Michael S. *The Gendered Society*. New York: Oxford University Press, 2011. Chapter 13. Gender of Violence, Pp. 381-407
- 21. Kirsch, M.H. 2013, Queer Theory and Social Change, Routledge.
- 22. Mamta Mahrotra. Gender Inequality in India. Prabhat Publications.
- 23. Menon, Nivedita (ed.).1999. Gender and Politics in India. New Delhi: Oxford University Press.
- 24. Nicola Malizia. 2017. A Social Problem: Individual and Group Rape; Advances in Applied Sociology, 2017, 7, 95-114.
- 25. Omvedt, Gail, *Violence Against Women: New Movements and New Theories in India.* Delhi: Kali for Women, 1990. Pp. 1-40.
- 26. Naquvi, Farah. 2010. This Thing called Justice: Engaging Laws on Violence against Women In India, in Bishakha Dutta (ed.), Nine Degrees of Justice: New Perspectives on Violence Against Women in India. Delhi: Zuban, 2010.
- 27. Rege, Sharmila. (ed). 2003. Sociology of Gender: The Challenge of Feminist Sociological Knowledge. New Delhi: Sage.
- 28. Rehana Ghadiallyedited, 2007. Urban Women in Contemporary India: A Reader, Sage
- 29. Serano, J. 2013. Excluded: Making Feminist and Queer Movements More Inclusive, Hachette UK, 2013.

- 30.Shilpa Khatri Babbar. 2014. Child Welfare: A critical analysis of some of the sociolegal legislations in India. Journal Of Humanities And Social Science (IOSR-JHSS) Volume 19, Issue 8, Ver. II (Aug. 2014), PP 54-60
- 31. Sneh Lata Tandon and Renu Sharma 2006. Female Foeticide and Infanticide in India: An Analysis of Crimes against Girl Children; International Journal of Criminal Justice Sciences Vol 1 Issue 1 January 2006.
- 32. T.V. Sekher and Neelambar Hatti. 2010. Disappearing Daughters and Intensification of Gender Bias: Evidence from Two Village Studies in South India; SOCIOLOGICAL BULLETIN 59 (1), January – April 2010, pp. 111-133.
- 33. Tejani, Sheba. Sexual Harassment at the Workplace: Emerging Problems and Debates, *Economic and Political Weekly*, Vol. 39, No. 41 (Oct. 9-15, 2004), pp. 4491-4494
- 34. V. K. Madan, 2013. THE DYNAMICS OF RAPE IN MODERN INDIAN SOCIETY; AGORA International Journal of Juridical Sciences, No. 4 (2013), pp. 81-87.
- 35. Yadav. Mukesh 2013. SC on Eve-Teasing: Human Rights of Woman in India; J Indian Acad Forensic Med. April-June 2013, Vol. 35, No. 2.

- Aadil Bashir, Shabana Khurshid. 2013. Eve Teasing and Molestation A Case Study of District Srinagar; International Journal of Science and Research (IJSR); Volume 2 Issue 12, December 2013
- 2. Ashay Abbhi | Kirthi Jayakumar | Manasa Ram Raj | Ramya Padmanabhan. 2013. Child Marriages in India An insight into Law and Policy December 2013 Final Report of the Red Elephant Foundation; December 2013.
- 3. Chesfeeda Akhtar. 2013. Eve teasing as a form of violence against women: A case study of District Srinagar, Kashmir; International Journal of Sociology and Anthropology; Vol. 5(5), pp. 168-178, August, 2013
- 4. Chowdhry, Prem. Enforcing Cultural Codes: Gender and Violence in Northern India, Economic and Political Weekly, Vol. 32, No. 19 (May 10-16, 1997), pp. 1019-1028
- 5. Cristina Bicchieri Ting Jiang Jan Willem Lindemans . 2015. A Social Norms Perspective on Child Marriage: The General Framework; University of Pennsylvania, To be Published by UNICEF.
- 6. Das, Veena & Kim Turcot DiFruscia. 2010. Listening to Voices: An Interview with Veena Das, Altérités, vol. 7, no 1,: 136-145.
- 7. Jennifer L. Solotaroff, Rohini Prabha Pande. Violence against Women and Girls: Lessons from South Asia; South Asia development Forum; The World Bank.
- 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).
- 9. M. E. Khan, 2014. Sexuality, Gender Roles, and Domestic Violence in South Asia; Population Council, 2014

- MacKinnon, Catharine A. *Only Words*. Cambridge, Mass.: Harvard University Press, 1993. Chapter II Racial and Sexual Harassment. Pp. 43 – 68.
- Menon, Nivedita. Recovering Subversion: Feminist Politics beyond the Law. Ranikhet: Permanent Black. 2004. Chapter 3. Sexual Violence: Escaping the Body.Pp. 106 – 156
- 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)
- 13. Palriwala, Rajni, 1999. "Negotiating Patriliny: Intra-household Consumption and Authority in Rajasthan (India)", in Rajni Palriwala and Carla Risseeuw (eds.). 1996. Shifting Circles of Support: Contextualizing Kinship and Gender in South Asia and Sub-Saharan Africa. New Delhi: Sage Publications (pp 190-220).
- 14. Phipps, Alison 2009. Rape and respectability: ideas about sexual violence and social class. Sociology, 43 (4). pp. 667-683.
- 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)
- 16. Sharon L. Talboys, Manmeet Kaur, James Van Derslice, Lisa H. Gren, Haimanti Bhattacharya, and Stephen C. Alder. 2017. What Is Eve Teasing? A Mixed Methods Study of Sexual Harassment of Young Women in the Rural Indian Context; SAGE Open January-March 2017: 1–10
- 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)
- 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).
- 19. 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).
- 20. 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)

Group-B

SEC-B (1)

Statistical Reasoning for Sociology

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

- 1. Blalock. Social Statistics
- 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.
- Goon, A.M., M.K. Gupta and B. Dasgupta. Basic Statistics, Kolkata World Press Pvt. Ltd, 1978
- 5. Goon, A.M., M.K. Gupta and B. Dasgupta. Fundamentals of Statistics; Volume-I
- 6. Irvine, John, Ian Miles, and Jeff Evans, (Eds). Demystifying social statistics. London: Pluto Press, 1979.
- 7. Kothari, C R. Research Methodology, New Delhi: New Age International, , 2004.

Group-B

SEC-B (2)

Theory & Practice of Development

1. What is development?

2. Recent trends in Development and Post development

- 2.1 Social development indicators
- 2.2 Sustainable development
- 2.3 Growth-Development Debate
- 2.4 Private–Public Partnership-PPP

3. Social services & development

- 3.1 Concept of social service
- 3.2 Social services for socialization and development
- 3.3 Participatory development: Gender and Development GAD; Civil society& grassroots initiatives: SHG; NGO
- 3.4 Corporate Social Responsibility CSR

4. Human Development: Growth vs. Development

- 4.1 Development with dignity
- 4.2 Decentralisation of development: Panchayat & Municipality
- 4.3 MGNREGA
- 4.4 Digital India

- 1. Adamsen L, Rasmussen JM. 2001. Sociological perspectives on self-help groups: reflections on conceptualization and social processes; Journal of Advanced Nursing. 2001 Sep; 35 (6):909-17.
- 2. Anner, Mark. 2012. "Social responsibility and global workers' rights: Corporations' precarious quest for legitimacy with labour control", in: Politics & Society, in print as of time of class, pp.1-36
- 3. Aparajita Pattnaik and Srimati Nayak. 2017. Corporate social responsibility: principles and practices in India International Research Journal of Social Sciences, 42-46.
- 4. Arora, Ramesh. K. & Hooja, Meenakshi. 2009. Panchati Raj, participation and decentralisation. Rawat publications.
- 5. Banerjee, S. B. 2008. Corporate social responsibility: The good, the bad and the ugly. Critical Sociology, 34(1), pp. 51-79.
- 6. Barnett, T., 1988. Sociology & Development, Nutchinson, London.
- 7. Bhaduri, Amit. 2005. Development with dignity: A case for full employment. New Delhi: National Book Trust.

- 8. Chandhoke, Neera. 1995. State & civil society: Explorations in Political theory, Sage publications.
- 9. Chaubey, P.K. 2001. Population policy for India. New Delhi: Kanishka Publishers.
- 10. Dreze, J. & Sen, Amartya. 2013. An uncertain glory: Indian and its contradictions.
- 11. Dreze, Jean, and Amartya Sen. 2002. *India: Development and participation*. USA: Oxford University Press.
- 12. Hobhouse, L.T., 1966. Social Development, London: George Allen & Unwin.
- 13. Jayaram, N. (Ed.) 2005. On civil society: Issues & Perspectives. New Delhi: Sage publications.
- 14. K. Raja Reddy C.S. Reddy. 2012. Self Help Groups in India: A Study on Quality and Sustainability; ENABLE Publication.
- 15. Lee, Fang Cook & Quiaoling He. 2010. "Corporate social responsibility and HRM in China: a study of textile and apparel enterprises. Asia Pacific Business Review, Vol.16 (3) July, pp.355-376. 3.
- 16. Maddick, Henry. (2018). Panchayati Raj: A study of rural local governance in India. Rawat Publications.
- 17. MoRD, 2012. MGNREGA Sameeksha: An anthology of research studies on the Mahatma Gandhi National Rural Employment Guarantee Act, 2005, 2006-2012. New Delhi: Orient Blackswan.
- 18. Moura-Leite, Rosamaria C. & Robert C. Padgett. 2011. "Historical background of corporate social responsibility". Social Responsibility Journal, Vol.7 (4), pp.528-539.
- 19. Nagaraj, R. (2012). Growth, Inequality and Social Development in India: Is Inclusive Growth Possible? Springer.
- 20. Pandey, Ragendra. 1985. Sociology of development. New Delhi: Mittal Publications.
- 21. Samal, Sandhyarani. 2015. Self-Help groups and women empowerment: Problems and prospects. International Journal of Applied Research; 1(13): 235-239.
- 22. Sen, Amartya. And Sudhir Anand. 1994. "Sustainable Human Development: Concepts and Priorities." Background Paper for the Human Development Report. New York: Human Development Report Office.
- 23. Singh, Katar. 2009. *Rural Development: Principles, Policies and Management*, New Delhi: SAGE Publications India Pvt Ltd.
- 24. Singha Roy, D.K. (Ed). 2001. Critical issues of grassroots mobilisation and collective action. Social development and empowerment of the marginalised groups. New Delhi: Sage publications.
- 25. Thakur, Shabnam, 2012. Panchayati Raj, decentralisation and rural development. Abhijeet publications.
- 26. Thomas, Pradip Niman. 2012. *Digital India: Understanding information, communication and social change*. New Delhi: Sage publications India Pvt Ltd.
- 27. UN, 2007. Indicators of sustainable development: Guidelines and methodologies. Third ed. New York: United Nations.
- 28. UNDP, 2015. MGNREGA Sameeksha II: An anthology of research studies (2012-2014). United Nations Development Programme.
- 29. UNDP, 2016. Human development report. New York: United Nations.
- Vveinhardt, J., Andriukaitiene, R. 2017. Management Culture as Part of Organizational Culture in the Context of Corporate Social Responsibility Implementation. Economics and Sociology, 10(3), 294-320.

- 1. Agarwal, A. (1992), "What is sustainable development?" Down to Earth, June 15th, 50-51.
- 2. Chantia, A. (2008). Awareness regarding activities of national service scheme: An appraisal. *Anthropologist*, Vol. 10(4), 289-296.
- 3. Chakravarthy, Sukhemoy. Development Planning: The Indian Experience. Oxford University Press.
- 4. Dhanagare, D.N. (1996). Development process and environmental problems.
- 5. Dube, S.C. (1988). Modernisation and development. New Delhi: Vistaar Publications.
- 6. EREN KARACA AKBA2012. A SOCIOLOGICAL STUDY OF CORPORATE SOCIAL RESPONSIBILITY: A MARXIST PERSPECTIVE. Online Thesis
- 7. Gadgil, D.R. (1967). District development planning. Poona: Gokhale Institute of Politics and Economics.
- 8. Haq, Mathbulul. (1988). Changing paradigm of development: The evolving participatory society. *Journal of Social & Economic Development*, 35-45.
- 9. Kaikobad, N.F. & Krishan, Kapil, K. (1971). Training & consultancy needs in National service scheme. Tata Institute of Social Sciences.
- 10. Kennedy Nyataya, Isaboke Peter. 2016. Women Self Help Groups Enhancing Women's Development Processes in Kenya; International Journal of Research in Sociology and Anthropology (IJRSA) Volume 2, Issue 2, 2016, PP 18-25.
- 11. M. Saravanan, 2016. "THE IMPACT OF SELF-HELP GROUPS ON THE SOCIOECONOMIC DEVELOPMENT OF RURAL HOUSEHOLD WOMEN IN TAMIL NADU - A STUDY" International Journal of Research – Granthaalayah, Vol. 4, No. 7: 22-31.
- 12. Minimol M. C. and Makesh K. G. 2012..Empowering rural women in Kerala: A study on the role of Self Help Groups (SHGs); International Journal of Sociology and Anthropology Vol. 4(9), pp. 270-280, November, 2012
- 13. Mukhtar Ahmad Bhat & Irshad Ahmad Wani, Ahsan Ahrar, Manzoor Ahmad. 2014. Empowerment of Women through Self Help Group in Madhya Pradesh: A Sociological Study; Journal Of Humanities And Social Science; Volume 19, Issue 1, Ver. IX, PP 80-94.
- 14. Oommen, T.K. (1998). Changing paradigm of development: The evolving participatory society. *Journal of Social and Economic Development*, 35-45.
- 15. Rawat, S.S. Panchayat Raj and rural development. Research India Press.
- 16. Saiyidain, K.G. (1961). National service for the youth. New Delhi: Government of India.
- 17. Santhanam M.L. (1993). Community participation in sustainable development. *The Indian Journal of Public Administration*. Vol. XXXIX (3).
- Sen, Amartya. 1989. "Development as Capabilities Expansion." Journal of Development Planning 19: 41 – 58
- 19. Sen, Amartya. Resources, values, and development. Harvard University Press, 1997.
- 20. Singh, S.P. (2003). *Planning and management for rural development*. New Delhi: Mittal Publications.

DISCIPLINE SPECIFIC ELECTIVE

SEMESTER-5 & 6

Group A

DSE-A-(1) Urban Sociology

1. Introducing Urban Sociology

- 1.1 Emergence, Development and Importance of Urban Sociology
- 1.2 Rural-urban continuum: An Overview
- 1.3 Urban, Urbanism and Urbanity
- 1.4 Urbanization processes and patterns

2. Perspectives in Urban Sociology

- 2.1. Ecological
- 2.2. Political Economy
- 2.3. Network
- 2.4 City as Culture

3. Movements and Settlementswith reference to India

- 3.1. Migration: Meaning, Types, Factors
- 3.2 Types of Urban Settlements: City and its types
- 3.3 Trends of Settlement and its Implications: Smart Cities

4. Urban Space: Problems with reference to India

- 4.1 Housing and Slum
- 4.2 Poverty
- 4.3 Crime and juvenile delinquency
- 4.4 Beggary

- Flanagan, W., 1993. Contemporary Urban Sociology Cambridge: University of Cambridge
- Harvey, David 1985 The Urban Experience, Baltimore: Johns Hopkins University Press, Chapter 1. Money, Time, Space and the City. Pp. 1-35
- Lewis, Wirth 1938 "Urbanism as a way of Life" in American Journal of Sociology, Vol 44, No.1, July, Pp1-24.
- Lin, J & Christopher Mele, 2012, The Urban Sociology Reader, Routledge
- Mann, P. H. 2003. An Approach to Urban Sociology, Taylor & Francis
- Manuel, Castells 2002, "Conceptualizing the city in the Information Age" in I.Susser (ed.) The Castells Reader on Cities and Social Theory, Blackwell Publishers, Malden, Pp 1-13

- Mumford, Lewis 1961. The City in History: its origins and transformations and its prospects. Mariner Books, Pp 3-29, 94-118
- Parker, Simon. Urban Theory and Urban Experience: Encountering the City, London: Routledge. Chapter 2. Foundations of Urban Theory Pp. 8 26
- Ramachandran, R. 2009, Urbanization and Urban Systems in India, Oxford University Press
- Rao, M.S.A, 1981, "Some aspects of the sociology of migration", Sociological Bulletin, Vol. 30, 1. Pp21-38
- Simmel, Georg, 1903, "Metropolis and the Mental Life" in Gary Bridge and Sophie Watson, eds. The Blackwell City Reader. Oxford and Malden. Wiley-Blackwell, 2002.
- Weber, Max 1978. The City. The Free Press: New York. Pp 65-89

- Alfred de Souza 1979 The Indian City; Poverty, ecology and urban development, Manohar Publishers
- Abrahamson, M. 2013. Urban Sociology: A Global Introduction, Cambridge University Press.
- Desai A R and Pillai S D (ed) 1970 Slums and Urbanisation, Popular prakashan,
- Jayapalan, N. 2013, Urban Sociology, Atlantic Publishers
- Patel, Sujata&Kushal Deb, 2009, Urban Studies, Oxford University Press
- Rao, M.S.A., 1992, Urban Sociology in India, Orient Longman
- Ronnan, Paddison, 2001, Handbook of Urban Studies. Sage
- Saunders, P. 2013. Social Theory and Urban Question, Routledge
- Sharma, R.K. 1997, Urban Sociology, Atlantic Publishers

Group A

DSE- A- (2)

Sociology of Work and Industry

1. Interlinking Work and Industry

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

2. Forms of Industrial Culture and Organisation

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

3. Dimensions of Work

- 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

4.1 Definition, Informal sector in Developing countries4.2Women's Work and the Informal sector

5. Risk, Hazard and Disaster

- 5.1 Nature and Types of Industrial Risk, Hazard and Disaster
- 5.2 Dimensions and Trends of Vulnerability and Exposure

- AGARWALA, RINA. 2009. An Economic Sociology of Informal Work: The Case of India; *Economic Sociology of Work Research in the Sociology of Work*, Volume 18, 315–342. Emerald Publishing
- 2. Ajaya Kumar Naik. 2009. Informal Sector and Informal Workers in India; Paper Prepared for the Special IARIW-SAIM Conference on "Measuring the Informal Economy in Developing Countries" IARIW website.
- 3. Beck, U., 2000: Risk society revisited: Theory, politics and research programmes. In: The Risk Society and Beyond [Adam, B., U. Beck, and J. van Loon (eds.)]. SAGE Publications, London, UK, 211-229.
- 4. Bell, Daniel. 1976, *The Coming of Post-Industrial Society*, London: Heineman, Introduction, Pp.12-45
- 5. Bhosale, B. V. 2014.Informal sector: Issues of Work and livelihood: Socio-Economic Perspective; YOJANA October 2014

- 6. Bhowmik. Sharit K.2009. India Labour Sociology Searching for a Direction; Work and Occupations Volume 36 Number 2 May 2009 126-144
- 7. 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
- 8. Breman, Jan.nd. At Work in the Informal Economy of India; A Perspective from the Bottom Up (OIP)
- Cardona, O.D., M.K. van Aalst, J. Birkmann, M. Fordham, G. McGregor, R. Perez, R.S. Pulwarty, E.L.F. Schipper, and B.T. Sinh, 2012: Determinants of risk: exposure and vulnerability. In: Managing the Risks of Extreme Events and Disasters to Advance Climate Change Adaptation [Field, C.B., V. Barros, T.F. Stocker, D. Qin, D.J. Dokken, K.L. Ebi, M.D. Mastrandrea, K.J. Mach, G.-K. Plattner, S.K. Allen, M. Tignor, and P.M. Midgley (eds.)]. A Special Report of Working Groups I and II of the Intergovernmental Panel on Climate Change (IPCC). Cambridge University Press, Cambridge, UK, and New York, NY, USA, pp. 65-108.
- Das C.R. 2015. A Sociological Study on the Emergence and Growth of Disaster Education in India. International Research Journal of Social Sciences. Vol. 4(1), 81-85, January (2015)
- 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
- 12. Gilbert, S.J.-(1985) Fundamentals of Industrial Sociology, Tata Mac Graw Hill Publishing Co. Ltd., New Delhi
- 13. Grint, Keith. The sociology of work: introduction. Polity, 2005.
- Kalyani, Muna. 2016. Indian Informal Sector: an Analysis; International Journal of Managerial Studies and Research (IJMSR) Volume 4, Issue 1, January 2016, PP 78-85
- 15. Kumar, Krishan. 1999, *From Post-industrial to Post-modern society*, Oxford: Blackwell Publishers Ltd., Chapter 2 and 6, Pp 6-35 and 154-163
- 16. M.F. de Souza Porto, C.M. de Freitas. 2003. Vulnerability and industrial hazards in industrializing countries: an integrative approach; Futures 35 (2003) 717–736.
- 17. MAITI, DIBYENDU. 2010. The Informal Sector in India: A Means of Exploitation or Accumulation? Journal of South Asian Development 5:1 (2010): 1–13; Sage Pub.
- 18. Mammo Muchie, Saradindu Bhaduri, Angathevar Baskaran, Fayaz Ahmad Sheikh. 2016. Edited: Informal Sector Innovations: Insights from the Global South Routledge.
- 19. Miller and Form-(1964) Industrial Sociology, Harper and Row, New York
- 20. Mohammed Abunemeh, Rani El meouche, Ihab Hijaze, Ahmed Mebarki, Isam Shahrour (2017). Hazards, vulnerability and interactions at construction sites: spatial risk mapping. Journal of Information Technology in Construction (ITcon), Vol. 22, pg. 63-79,
- 21. Parker, Stanley Robert. The sociology of industry. Vol. 1. Allen & Unwin Australia, 1977.
- 22. Ramaswamy E. A. and Uma Ramaswamy. 1981, *Industry and Labour*. New Delhi: Oxford University Press, Chapter 3, Pp.33-65

- 23. Rath, Navaneeta. 2016. Impact of Globalization on the Urban Informal Economy: A Study of the Women Craft Workers of Odisha; Imperial Journal of Interdisciplinary Research (IJIR) Vol-2, Issue-6, 2016.
- 24. Sansiya, Preeti. 2013. WOMEN IN INFORMAL SECTOR (A SOCIOLOGICAL INQUIRY) International Journal of Research in Social Sciences And Humanities http://www.ijrssh.com (IJRSSH) 2013, Vol. No. 2, Issue No. IV, Oct-Dec
- 25. Schneider Eugene-(1979) Industrial Sociology, New Delhi, Tata Mac Graw Hills
- 26. Seth,N.R.(ed)-(1982)Industrial Sociology in India, Kolkata, Allied Publishers
- 27. Talib, Mohammad. 2010, Writing Labour- Stone Quarry workers in Delhi. New Delhi:OUP, Chapter 1, Pp. 23-54
- 28. Wisner, B. Blaikie, P. Cannon, T. and Davis, I., At Risk: Natural hazards, people's vulnerability and disasters Second edition 2003. [The three chapters constitute Part I of the book, and have been made available in the public domain by the authors and Routledge as part of the UNDP follow up to the Hyogo Framework for Action 2005.]

- 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
- 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
- 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
- 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
- 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
- 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: AnAnthropological 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
- Laughlin, Kim. 1995, Rehabilitating Science, Imagining "Bhopal" in George E. Marcus (ed.) *Techno scientific Imaginaries: Conversations, Profilesand 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*. IIAS: Simla. Pp 34-452.
- 16. Zonabend, Francoise. 2009, "The Nuclear Everyday" in Massimiliano Mollona, Geert De Neve and Jonathan Parry (ed.) *Industrial Work andLife: An Anthropological Reader*, London: Berg, Pp 167-185

Group A

DSE-A (3)

Environmental Sociology

1. Envisioning Environmental Sociology

- 1.1. Environmental Sociology: Origin, New Directions
- 1.2. Realist-Constructionist Debate
- 1.3 Development, Displacement and Rehabilitation: Major Issues

2. Approaches

- 2.1 Human Ecology New Environmental Paradigm
- 2.2 Treadmill of Production
- 2.3 Ecological Modernization
- 2.4 Ecofeminism
- 2.5 Political Ecology and Ecological Marxism
- 2.6 Convergence of Different Approaches: Sustainable Development

3. Environmental Movements in India

- 3.1Chipko
- 3.2 Narmada
- 3.3 Silent Valley Movement

4. Global Issues

- 4.1 Global Environmental Politics: Major Issues
- 4.2 Climate Change: Major Issues

- 1. Agarwal, Bina, 2007. The Gender and Environment Debate: Lessons from India. In Mahesh Rangarajan. (ed.) 2007. Environmental Issues in India: A Reader. New Delhi: Pearson, Longman, Ch 19, (pp. 316-324, 342-352).
- 2. Bell, MM. (2008). An Invitation to Environmental Sociology. Thousand Oaks, CA: Sage 3rd ed. Ch 1. (pp. 1-5).
- 3. Burns, T.R. (2016) Sustainable development: Agents, systems and the environment, Current Sociology, Vol. 64, Issue 6, pp.875-906.
- 4. Buttel F. H. (1987) New Directions in Environmental Sociology. Annual Review of Sociology, Vol.13: 465-88.
- 5. Buttel, F. H. (2000). Ecological modernization as social theory. Geoforum, 31(1), 57-65.

- 6. Catton, W. R. Jr. & Dunlap, R. E. (1978) Environmental Sociology: A New Paradigm. The American Sociologist 13: 41-49.
- Chatterjee, Deba Prashad (2008) 'Oriental Disadvantage versus Occidental Exuberance: Appraising Environmental Concern in India – A Case Study in a Local Context' International Sociology Vol. 23(1): 05–35.
- 8. Clark, B. and Foster, J. B. (2010) Marx's Ecology in the 21st Century, World Review of Political Economy, vol. 1, no. 1, pp. 142-56.
- Dunlap Riley E. (2010) 'The Maturation and Diversification of Environmental Sociology: From Constructivism and Realism to Agnosticism and Pragmatism' in Redclift, M. R. & Woodgate, G. (eds.) The International Handbook of Environmental Sociology, Second Edition, Cheltenham, Edward Elgar Publishing Limited. Ch. 1, (pp.15-32)
- 10. Evanoff, R. J. (2005). Reconciling realism and constructivism in environmental ethics. Environmental Values, 61-81.
- Foster J. B. (2010) 'Marx's Ecology and its Historical Significance' in Redclift, M. R. & Woodgate, G. (eds.) The International Handbook of Environmental Sociology, Second Edition, Cheltenham, Edward Elgar Publishing Limited. Ch. 7, (pp.106-120).
- Gould, K. A., Pellow, D. N., & Schnaiberg, A. (2004). Interrogating the Treadmill of Production: Everything You Wanted to Know about the Treadmill but Were Afraid to Ask. Organization & Environment, 17(3), 296-316.
- Guha, R. Chipko: Social history of an environmental movement. In Ghanshyam Shah ed. (2002). Social Movements and the State (Vol. 4). Sage Publications Pvt. Ltd., Ch. 16 (pp.423-454).
- 14. Hannigan, J. A. (1995). Environmental Sociology. Routledge, London and New York, 2nd ed. Ch1 and 2. (pp. 10-15, 16 35).
- Khagram, S., Riker, J. V., & Sikkink, K. (2002).Restructuring the global politics of development: The Case of India's Narmada Valley Dams. Restructuring World Politics: Transnational Social Movements, Networks, and Norms (Vol. 14). U of Minnesota Press. (pp.206-30).
- Leahy, T. (2007). Sociology and the Environment. Public Sociology: An Introduction to Australian Society. Eds. Germov, John and Marilyn, Poole. NSW: Allen & Unwin, Ch 21 (pp. 431-442).
- 17. Martell, Luke(1994) Ecology and Society: An Introduction, Cambridge, Polity Press.
- 18. Mol, A. P. (2002). Ecological modernization and the global economy. Global Environmental Politics, 2(2), 92-115.
- 19. O'Connor, J. (1994). Is sustainable capitalism possible? Is capitalism sustainable? Political Economy and the Politics of Ecology. The Guilford Press. Ch. (pp.152-175).
- 20. Padel, F., & Das, S. (2008). Orissa's highland clearances: The reality gap in R & R. Social Change, 38(4), 576-608.
- Redclift, M. R. & Woodgate, G. (2010) The International Handbook of Environmental Sociology, Second Edition, Cheltenham, Edward Elgar Publishing Limited. Ch. 1, pp.15-32, 77-90,106-120

- 22. Robbins, P. (2011). Political Ecology: A Critical Introduction (Vol. 16). Wiley and Sons ltd. East Sussex, U.K. Ch 1 (pp.10-25).
- 23. Scoones, I. (2008). Mobilizing against GM crops in India, South Africa and Brazil. Journal of Agrarian Change, 8(2-3), 315-344.
- 24. Shiva, V. (1988). Women in Nature. In Staying Alive: Women, Ecology and Development. Zed Books. Ch 3 (pp.38-54).

- Chatterjee, Deba Prashad (2009) 'Appraising a local environmental movement in India: some major determinants of participation', chapter 8 (pp.140-169) in Manmohan Singh Gill and Jasleen Kewlani (eds.) Environmental Conscience: Socio-Legal and Judicial Paradigm, New Delhi, Concept Publishing Company.
- **2.** Guha, R., & Alier, J. M. (1998). The environmentalism of the poor. In Varieties of environmentalism: Essays North and South. New Delhi: Oxford University Press.
- **3.** Osofsky, H. M. (2003). Defining Sustainable Development after Earth Summit 2002. Loy. LA Int'l & Comp. L. Rev., 26, 111.
- **4.** Baviskar, A. (1999). In the Belly of the River: Tribal Conflicts over Development in the Narmada Valley. Oxford University Press.

Group A

DSE-A-(4)

Agrarian Sociology

1. Agrarian Societies and Agrarian Studiesin India

1.1 Village community: Features and Types

1.2 Rural social structure

1.3 Village studies: An overview

2. Key Issues in Agrarian Sociologyin India

2.1 Land Reforms and tenancy reforms

- 2.1 Rural poverty in India: conditions and problems of the agricultural labourers
- 2.3 Agrarian unrest and farmers movements

3. Themes in Agrarian Sociology of India

- 3.1 Labour and agrarian class structure
- 3.2 Caste, Gender and Agrarian realities
- 3.3 Green revolution and its impact on agriculture

4. Agrarian Futuresof India

4.1Rural society in transition: Nature, and Dimensions

- 4.1.1 Agents of change: Corporate Initiatives in Agriculture and Its Implications
- 4.2 Rural development in India: An overview
- 4.3 Agrarian crisis

- 1. Beteille, Andre. 'The Study of Agrarian Systems: An Anthropological Approach', from Marxism and Class Analysis, New Delhi: Oxford. 2007. Pp. 84-93.
- 2. Chitambar J. B. (1973). Introduction Rural Sociology. New Delhi: Wiley Eastern Limited.
- 3. Dhanagare D.N. 1988. Peasant movements in India, New Delhi, Oxford.
- 4. Desai A.R. 1997. Rural Sociology in India Bombay Popular Prakasan.
- 5. Desai, A.R. (1979): Rural India in Transition, Bombay: Popular Prakashan.
- 6. Doshi S.L. & P.C. Jain 2002. Rural Sociology, Jaipur, Rawat.
- 7. Dube, S.C. 1988. India's changing Village: Human Factor in Community Development Himalayan Publishing House, Bombay.
- 8. Gupta D. N. 2001. Rural Development System. New Delhi Books India International.

- 9. Jain, Gopal Lal, 1985. Rural development. Mangaldeep Publication, Jaipur.
- 10. Lal, S. K. (Ed) Sociological Perspective of Land Reforms.
- 11. Maheshwari, S.R. 1985. Rural Development in India, New Delhi: Sage Publication.
- 12. Majmudar D. N. (1962). Caste and Communication in an Indian Village. Bombay: Asia Publishing House.
- 13. Radhakrishnan, P. (1989), Peasant Struggles, Land Reforms and Social Change, Malbar, 1836 1982.
- 14. Singh, Katar, 1995. Rural development: Principle policies and Management Sage: New Delhi.

- 1. Amin, Shahid. 'Unequal Antagonists: Peasants and Capitalists in Eastern UP in 1930s', Economic and Political Weekly, Vol. 16, No. 42/43 (Oct. 17-24, 1981), pp. PE 19-25, 28, 29.
- Baker, Christopher J. 'Frogs and Farmers: The Green Revolution in India, and its Murky Past' from, Tim P. Bayliss-Smith and Sudhir Wanmali (Ed.) Understanding Green Revolutions: Agrarian Change and Development Planning in South Asia, Cambridge: Cambridge University Press. 1984. Pp. 37-51.
- Bandopadhyay, D. 'Reflections on Land Reform in India since Independence' from T. V. Satyamurthy (Ed.) Industry and Agriculture in India Since Independence, Delhi: Oxford University Press. Pp. 301-327.
- 4. 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.
- Dhanagare, D. N. 'Green Revolution and Social Inequalities in Rural India' from, Economic and Political Weekly, Vol. 22, No. 19/21, Annual Number (May, 1987), pp. AN: 137-139, 141-144.
- Dumont, Rene. 'Agriculture as Man's Transformation of the Rural Environment', in Teodor Shanin (ed.) Peasants and Peasant Societies, Hamondsworth: Penguin. 1971. Pp. 141-149.
- 7. Feder, Ernest. 'The New World Bank Programme for the Self-Liquidation of the Third World Peasantry', Journal of Peasant Studies, Volume 3, Issue 3, 1976. Pp. 343-352.
- 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.
- 9. Ludden, David. (1999), 'Agriculture' from, An Agrarian History of South Asia, Cambridge: Cambridge University Press. 1999, Pp. 6-35.
- 10. Mencher, Joan P. 'Problems in Analyzing Rural Class Structure', Economic and Political Weekly, Vol. 9, No. 35 (Aug. 31, 1974), pp. 1495+1497+1499-1503.
- 11. Omvedt, Gail. 'The Downtrodden among the Downtrodden: An Interview with a Dalit Agricultural Laborer' Signs, Vol. 4, No. 4, The Labor of Women: Work and Family (Summer, 1979), pp. 763-774.
- 12. Thorner, Daniel and Alice Thorner. 'The Agrarian Problem in India Today', from, Land and Labour in India, Bombay: Asia Publishing House. 1962. Pp. 3-13.
- Thorner, Alice. 'Semi-Feudalism or Capitalism? Contemporary Debate on Classes and Modes of Production in India', Parts: 1-3, Economic and Political Weekly, Vol. 17, No. 49 (Dec. 4, 1982), pp. 1961-1968; No. 50 (Dec. 11, 1982), pp. 1993-1999; No. 51 (Dec. 18, 1982), pp. 2061-2064.

14. Vasavi. A. R. 'Agrarian Distress in Bidar: Market, State and Suicides', Economic and Political Weekly, Volume 34, Number 32. (1999). Pp. 2263-2268.

Group B

DSE- B (1)

Indian Sociological Traditions

1. G S Ghurye

1.1 Caste and Race1.2 City and Civilization

2. Radhakamal Mukerjee

2.1 Personality, Society, Values2.2 Social Ecology

3. D P Mukerji

3.1 Tradition and Modernity3.2 Middle Class

4. Verrier Elwin 4.1. Tribes in India

5. M.N. Srinivas 5.1. Social Change

6. Irawati Karve

6.1. Gender and Kinship

7. Leela Dube(

7.1 Caste and Gender

- 1. Amal K. Mukhopadhyay (ed). The Bengali Intellectual Tradition
- 2. Chakraborty, D 2010, D P Mukerji and the Middle Class in India, Sociological Bulletin59 (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
- 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 ofIndia, 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 in1994) "An Ecological Approach toSociology" in Ramchandra Guha (ed) Social Ecology Delhi: OUP
- 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.
- 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 inIndia, New Delhi: Orient Longman
- 25. Srinivas, M. N.1992, On Living in a Revolution and Other Essays, Delhi: OUP Chp1,2,3,5&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

theEast: 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. Upadhya, 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

Group B

DSE- B (2)

Sociology of Visual Culture and Media

1. Introduction

- 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

- 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

- 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

- 1. Anthony Giddens: Sociology
- 2. Baker, Michael J., and John MT Balmer. "Visual identity: trappings or substance." European Journal of marketing31.5/6, 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-thecentury 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

- 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 marketing31.5/6, 366-382.
- 5. Berger, John. Ways of Seeing. London: British Broadcasting, 1972. (p. 7-33)
- Bourdieu, Pierre. 'Identity and Representation: Elements for a Critical Reflection on the Idea of Region' In John B. Thompson (ed) Language andSymbolic 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)
- Fenske, Gail & Deryck Holdsworth, 'Corporate Identity and the New York Office Building: 1895-1915' In David Ward and Olivier Zunz (ed) *TheLandscape 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)
- MacDougall, David. 'Photo Hierarchicus: Signs and Mirrors in Indian Photography' in Indian Photography" Visual Anthropology, 1992, 5 (2): 103-29) 17.Certeau, Michel De. The Practice of Everyday Life. (Trans) Steven
- 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.
- Rappoport, Erika D. 'A New Era of Shopping: The Promotion of Women's Pleasure', Leo Charney and Vanessa R. Schwartz (ed) *Cinema and theInvention 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 inIndia (p 62-103) (Total number of pages w/o pictures - 20)
- 22. Sciorra, Joseph. 'Religious Processions as Ethnic and Territorial Markers in a Multiethnic 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.

Group B

DSE- B (3)

Sociology of Health and Medicine

1. Introduction to the Sociology of Health and Medicine

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

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

3. Negotiating Health and Illness

- 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

- 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 Naglaedited. 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.

- 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& SonsLtd.

- 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 PoliticalEconomy of Healthcare*. New York: Tavistock.
- 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)
- 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.
- 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).
- 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. (I965) 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).
- 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 InternationalHealth. Amsterdam: OPA. Chapter7 (Pages 203-237)
- 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).

Group B

DSE- B (4)

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.

B.A.(General Program)

SYLL&BUS

Under Choice Based Credit System (CBCS)

UNIVERSITY OF CALCUTTA 2018

Note:

- ***** Attendance: 10 marks per paper
- ✤ Internal Assessment: 10 marks per paper
- Core Courses, Discipline Specific Elective and Generic Elective Courses: (TU+Th=15+65) = (1+5 credits each) = 6 Credits each
- Skill Enhancement Courses: (Th=2 credits each) =2 Credits each

Course Distribution:

- Core Courses:8: 6 Credits each
 - 2 Courses each in Semesters 1, 2, 3 and 4 covering two subjects

LCC: 4 : 6 Credits each (2 courses each from LCC(1) & LCC(2))

- Elective Courses:
 - i. Discipline Specific Elective DSE:4: 6 Credits each
 - 2Courses in each Semesters 5 and 6, of 2 subjects,

(Group-A& B for specified semester)

- ii. Skill Enhancement Elective: 4 : 2 credits each
 - 2 Courses each in Semesters 3and 5 from Group-A of 2 subjects
 - 2 Courses each in Semesters 4and 6 from Group-Bof 2 subjects
- iii. Generic Elective: 2 : 6 Credits each
 - 1 Course each in Semesters 1 and 2 from one subject different from Core Subjects including LCC

Important Note:

- UGC Model Syllabus for Sociology has been followed while framing the Syllabus Below. Reference:https://www.ugc.ac.in/pdfnews/1196038_BA_Sociology.pdf
- The Readings provided below include many of those of the UGC Model CBCS Syllabus in Sociology.
- ✤ The format is subject to the common structural CBCS format of the University.

Suggested Mode for 15 Marks Tutorial Segment:

- <u>Written Mode:</u> 15 marks written evaluation by college CT (Class test) -(7th/8th week of the semester); Upto1000/1200 words Term papers- (1/2@ 500/600 Words each)
- <u>Presentation Mode</u>: Paper or Report Presentation/ 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.]

LIST OF COURSES - GENERAL PROGRAM								
CORE COURSES/GENERIC ELECTIVE (4 Courses)								
Subject-Gen-Core/Generic-Semester-Paper-Th &TU		(6 Credits per Course) 4x6=24 Credits						
SOC-G-CC/GE-1-1-TH&TU		Introduction to Sociology						
SOC-G-CC/GE-2-2-TH&TU		Sociology of India						
SOC-G-CC/GE-3-3-TH&TU		Sociological Theories						
SOC-G-CC/GE-4-4-TH&TU		Methods of Sociological Enquiry						
Skill Enhancement Course (2 Credits per Course)								
4 courses in 4 semesters from 2 subjects								
GROUP-A: 2Courses each in Semesters3/5 from Group-A of 2 subjects								
SOC-G-SEC-X-A(1)-TH	Technic	Techniques of Social Research						
SOC-G-SEC-X-A (2)-TH	Gender	Sensitization						
GROUP-B:2Courses each in Semesters 4/ 6 from Group-B of 2 subjects								
SOC-G-SEC-X-B(1)-TH	Theory	and Practice of Development						
SOC-G-SEC-X-B(2)-TH	Applica	Applications of Statistics for Sociology						
DISCIPLINE SPECIFIC ELECTIVE								
(6 Credits per Course)								
GROUP-A 2 Courses in Semesters 5 from 2 subjects								
SOC-G-DSE- 5 -A(1)-TH&TU		Religion and Society						
SOC-G-DSE- 5 -A(2)-TH&TU		Family Marriage Kinship						
GROUP-B 2 Courses in Semesters 6from 2 subjects								
SOC-G-DSE-6-B(1)-TH&TU		Social Stratification						
SOC-G-DSE-6-B(2)-TH&TU		Gender and Sexuality						

Course Structure for B.A. (General)

Course Components	B.A. General
Core Course (CC)	8**
Language Core Course (LCC)	4
Generic Elective (GE)	2
Discipline Specific Elective (DSE)	4**
Ability Enhancement Compulsory Course (AECC)	2
Skill Enhancement Elective Course (SEC)	4**
Total no. of courses	24
**Covering two subjects	L

Semester wise Courses forB. A. (General):

	Sem-1	Sem-2	Sem-3	Sem-4	Sem-5	Sem-6
Core Course (CC)	2Th+2TU	2Th+2TU	2Th+2TU	2Th+2TU		
	CC-1	CC-2	CC-3	CC-4		
Language(LCC)			1Th+1TU	1Th+1TU	1Th+1TU	1Th+1TU
			L1(1)	L2(1)	L1(2)	L2(2)
Elective Courses:						
i)Generic Elective (GE)	1Th+1TU	1Th+1TU				
	GE-1	GE-2				
ii)Discipline Specific					2Th+2TU	2Th+2TU
Elective (DSE)					DSE-A	DSE-B
~ ~ ~					(1A+2A)	(1B+2B)
Ability Enhancement	1Th+0P/TU	1Th+0P/TU				
Compulsory Course	AECC-1	AECC-2				
(AECC)						
Skill Enhancement			1Th+0TU	1Th+0TU	1Th+0TU	1Th+0TU
Elective (SEC)			SEC-A(1)	SEC-B(1)	SEC-A(2)	SEC-B(2)
Total No. of Courses	4 x	4 x 100	4 x 100	4 x 100	4 x 100	4 x 100
and Marks	100=400	=400	=400	=400	=400	=400
Total Credits	20	20	20	20	20	20

Th= Theory TU= Tutorial

- CC/LCC/GE/DSE: Each Theory and Practical Course have 4 and 2 Credits respectively/ Each Theory and Tutorial Course have 5 and 1 Credit(s) respectively
- CC: 4 courses each from 2 disciplines(one course from each subject under each semester)
- ✤ LCC: L1-English courses; L2=MIL courses; two courses each
- ✤ GE: Two courses from one subject different from core subject
- ✤ DSE: 2 courses each from 2 disciplines
- ✤ AECC/SEC : Each Course has 2 Credits
- ✤ AECC-1: Communicative English/MIL,AECC-2: Environmental Studies
- SEC: 2 courses from two subjects
- ✤ DSE/SEC: Choice must be group specific to each semester

Semester-1

CC/GE-1 Introduction to Sociology

1. Sociology: Discipline and Perspective

1.1Nature and Scope of Sociology

1.2 Sociology as a science

1.3 Sociology and Common Sense

2. Sociology and Other Social Sciences

2.1 Sociology and Social Anthropology

2.2 Sociology &Psychology

2.3 Sociology & History

3. Basic Concepts

3.1 Individual and Group

3.2 Associations and Institutions

3.3 Culture and Society

3.4 Social Change

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

- 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
- 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
- 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
- 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

Semester-2

CC/GE-2 Sociology of India

1. India as a Plural Society

1.1 Unity and Diversity

1.2 Problem of National Unity

2. Social Institutions and Practices

2.1 Caste

2.1.1 Sanskritization

2.1.2 Changing aspects

2.2 Tribe

2.2.1 Features

2.2.2 Tribes in contemporary India

2.3 Class

2.3.1 Rural class

2.3.2 Urban class

2.4 Village

2.4.1 Self-sufficient village community

2.5 Family and Kinship

2.5.1 Types of family

2.5.2 Kinship in India

3. Identities and Change

3.1 Dalits' Movement

3.2 Women's Movement

4. Challenges to State and Society
4.1Communalism
4.1.1 Problems
4.1.2 Solution
4.2 Secularism
4.2.1 Concept
4.2.2 Nature

- A. R. Desai, Social Background of Indian Nationalism (6Th-Edn): Popular Prakashan, 2005
- 2. AniruddhaChoudhury. 2016. "BharaterSamajPrasange" Chatterjee Publishers.
- 3. B Kuppuswamy, Social Change in India: Vikas Publications, 1972

- 4. Biswajit Ghosh (Ed), Development and Civil Society: Rawat, 2012
- 5. Ganguly&Moinuddin, SamakalinBharatiyaSamaj: PHI Learning 2008 (in Bengali)
- 6. Gerald James Larson, India's Agony over Religion: Suny Press, 1995
- Giri Raj Gupta. Family and Social Change in Modern India:, Vikas Publishing House, 1976
- 8. N.Jayaram, On Civil Society: Issues and Perspectives: Sage, 2005
- 9. NeeraChandhoke& Praveen Priyadarshi, Contemporary India: Economy, Society, Politics: Pearson Education India, 2009
- 10. Patricia Uberoi, Family, Kinship and Marriage in India: OUP India, 1994
- 11. Rajendra K Sharma, Indian Society: Institutions and Change: Atlantic Publishers &Dist, 2004
- 12. Shah, Ghanshyam. Dalit i d e n t i t y a n d p o l i t i c s. Delhi: Sage 2001
- 13. T. N. Madan, Religion in India: OUP India, 1992
- 14. Veena Das, Handbook of Indian Sociology: OUP India, 2006

- Alavi, Hamaza and John Harriss (eds.) 1989. Sociology of 'Developing Societies': South Asia.London: Macmillan. John Harriss, "The Formation of Indian society: Ideology and Power". 126 –133.
- 2. Deshpande, Satish, 2003, *Contemporary India : A Sociological View*.New Delhi; Viking, pp. 125-150.
- 3. Dumont, L. 1997, Religion, Politics and History in India. Paris: Mouton, Chapter 5
- Haimendorf, C.V.F., 1967, "The Position of Tribal Population in India", in Philip Mason (ed.), *India and Ceylon: Unity and Diversity*, New York: Oxford University Press, Chap9.
- 5. Karve, Iravati. 1994, "The Kinship map of India", in Patricia Uberoi(ed.) *Family, kinship and marriage in India*. Delhi: Oxford University Press, pp.50-73.
- Kumar, Radha. 1999, "From Chipko to sati: The Contemporary womens "movement", in NiveditaMenon (ed.) *Gender and Politics in India*. Delhi: Oxford University Press, pp. 342-369.
- 7. Madan, T.N., 1997, *Modern Myths and Locked Minds*. Delhi: Oxford University Press, Chap 8.
- Mason, Philip 1967. "Unity and Diversity: An Introductory Review" in Philip Mason(ed.) India and Ceylon: Unity and Diversity. London: Oxford University Press, Introduction
- 9. Shah, A. M., 1998, The Family in India: Critical Essays. Orient Longman, 52-63.
- 10. Shah, Ghanshyam. 2001, Dalit identity and politics. Delhi: Sage, Chap1 and 7.
- 11. Srinivas, M.N., 1956, "A Note on Sanskritization and Westernization", *The Far Eastern Quarterly*, Volume 15, No. 4, pp 481-496.
- 12. Srinivas, M.N., 1969, "The Caste System in India", in A. Beteille (ed.) *Social Inequality: Selected Readings*. Harmondsworth: Penguin Books, pp.265-272.

- 13. Srinivas, M.N., 1987, *The Dominant Caste and Other Essays*, Delhi: Oxford University Press, pp.20-59.
- 14. Stern, Robert W. 2003. *Changing India*. Cambridge: CUP. Introduction. Change, societies of India and Indian Society. pp. 1 31.
- 15. Thorner, Daniel, 1992." Agrarian Structure" in Dipankar Gupta (ed.), *Social Stratification in India*, New Delhi: Oxford University Press, pp. 261-270.

Semester-3

CC/GE-3 Sociological Theories

1. Emergence of sociology as a new discipline: A brief account

2. Karl Marx

- 2.1 Materialist Conception of History
- 2.2 Class and Class Struggle

3. Emile Durkheim

- 3.1 Social Fact
- 3.2 Forms of Solidarity

4. Max Weber

- 4.1 Ideal Types and Social Action
- 4.2 Types of Authority

- 1. Alan Swingewood. A Short History of Sociological Thought; PHI Learning, 1991
- 2. Aron, Ramond. 1967(1982 reprint). Main currents in sociological thoughts (2volumes). Harmondsworth, Middlesex: Penguin Books.
- 3. H.E. Barnes. Introduction to History of Sociology
- 4. Coser, Lewis A. 1979. Masters of Sociological Thought. Rawat: Jaipur
- 5. Ernest Fischer. How to Read Karl Marx, Aakar: New Delhi 2008
- 6. Fletcher, Ronald. 1994. The Making of Sociology (2 volumes) Jaipur-Rawat.
- 7. Maurice Cornforth. DwandamulokBastubad(tr. Into Bengali by BholanathBandyopadhyay)
- 8. Morrison, Ken.1995 Marx, Durkheim, Weber: Formation of Modern Social Thought. London; sage.
- 9. Santanu Ghosh. SamajtatwikChintadhara
- 10. Ramanuj Ganguly, 2nd Ed Tatwo O ChintadarsheSamokalinSamajtatwa:, Reena Books: Kolkata 2013 (in Bengali)
- 11. Ritzer, George. 1996. Sociological Theory. New Delhi. Tata-McGraw Hill.
- 12. The Communist Manifesto (21 February 1848), Karl Marx & Friedrich Engels, Echo Library, 2009

Semester-4

CC/GE-4 Methods of Sociological Enquiry

1. The Logic of Social Research

1.1 Concepts; Variables; Propositions

- 1.2 Conceptualization and Operationalization
- 1.3Formulation and Verification of Hypotheses
- 1.4 Research Design: Exploratory, Explanatory, Descriptive
- 1.5 Sampling logic: Probability and Non-probability

2. Methodological Perspectives

- 2.1 The Positivist Method
- 2.2 The Interpretative Method
- 2.3 The Comparative Method
- 2.4 The Ethnographic Method

3. Modes of Enquiry

- 3.1 Theory and Research
- 3.2 Quantitative & Qualitative: Survey & Experimental Research; Qualitative Field Research & Unobtrusive Research- Types, Tools & Techniques
- 3.3 Analysis & Interpretation of data: Quantitative & Qualitative

- 1. Babbie, Earl. 2010. The practice of social research. California: Wadsworth Cengage Learning.
- 2. Bajaj and Gupta. 1972 Elements of Statistics. New Delhi: R.Chand and Co., New Delhi.
- 3. Beteille, A. and Madan, T.N. 1975 Encounter and experience: Personal Accounts of Fieldwork. Vikas Publishing House, New Delhi.
- 4. Bryman, Alan. 2012. Social research methods (4thed). Oxford University Press.
- 5. Bryman, Alan. 1988 Quality and Quantity in Social Research Unwin Hyman, London
- 6. Bryman, Alan. 2004, Quantity and Quality in Social Research, New York: Routledge.
- 7. Chattopadhyay, Krishnadas& Sen, Sudarshana. (2013). Rudiments of social research. Kolkata: Levant Books.
- 8. Creswell, John. 2014. Research Design: Qualitative, Quantitative & Mixed method approaches (4thed.). Sage publications.
- 9. Jayram, N.1989. Sociology: Methods and Theory. Madras: MacMillan, Madras
- 10. Kothari, C.R. Research Methodology: Methods and Techniques, Bangalore, Wiley Eastern.
- 11. Nachmias, David. &Nachmias, Chava. 1981. Research methods in the social sciences. New York: St. Martin's Press.
- 12. Punch, Keith. 1996. Introduction to Social Research, Sage, London.

- 13. Ranjit Kumar. 2011. Research Methodology: A step-by-step guide for beginners. Sage Publications.
- 14. Shipmen, Martin. 1988The Limitations of Social Research Sage, London.
- 15. Young, P.V. 1988 Scientific Social Survey and Research Prentice Hall, New Delhi.

- 1. Ahuja, Ram. 2011. Research methods. Rawat publications.
- 2. Béteille, A. 2002, Sociology: Essays on Approach and Method, New Delhi: Oxford University Press, Chapter 4, pp. 72-94.
- 3. Durkheim, E. 1958, The Rules of Sociological Method, New York: The Free Press.
- 4. Geertz, Clifford. 1973. Interpretation of Cultures, New York: Basic Books. Chapter 1, pp. 3-30; Chapter 1& 2, pp. 1-46.
- 5. Gluckman, M. 1978, 'Introduction', in A. L. Epstein (ed.), The Craft of Social Anthropology, Delhi: Hindustan Publishing Corporation, pp. xv-xxiv.
- 6. Goode, W.J. and P. K. Hatt. *Methods in Social Research* (Indian reprint). New Delhi: Surjeet Publisher, 2006.
- 7. Guthire, G. Basic Research Methods: An Entry to Social Science research. New Delhi: Sage, 2010.
- 8. May, Tim. 2001. Social Research: Issues, methods & process. Philadelphia: Open University Press.
- 9. McTavish, Don. G. &Loether, Herman J. 2015. Social research: An evolving process. Noida: Pearson India Education Services Pvt. Ltd.
- 10. Merton, R. K. 1972, Social Theory and Social Structure, Delhi: Arvind Publishing House.
- 11. Mills, C. W. 1959, The Sociological Imagination, London: Oxford University Press, Chapter 1, pp. 3-24.
- 12. Neuman, Lawrence. 2014. Social Research Methods: Qualitative and Quantitative Approaches (7thed). Pearson Education Limited.
- 13. Radcliffe-Brown, A. R. 1958, Methods in Social Anthropology, Delhi: Asia Publishing Corporation, Chapter 5, pp. 91-108.
- 14. 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.
- 15. Weber, Max. 1949, The Methodology of the Social Sciences, New York: The Free Press, Foreword, pp. iii- x.

Skill Enhancement Course

(2 Credits per Course)

Semesters 3,4, 5 and 6

SEC-A : Semester 3/5

SEC-B : Semester 4/6

SEC-A-(1)

Techniques of Social Research

1. Research Design

- 1.1 Formulation of a research problem
- 1.2 Framing research questions

2. Data Collection

- 2.1 Secondary sources: Reading & Reviewing appropriate literature
- 2.2 Sampling frameworks; Probability & Non-Probability
- 2.3 Primary sources: Methods of data collection; Questionnaire; Interview; preparation & framing; limitations

3. Data Analysis

- 3.1 Data Recording, Coding, Processing and interpretation
- 3.2 Content analysis
- 3.3 Case Study Method

4. Project Report Writing

- 4.1 Writing social research report; some basic considerations
- 4.2 Organization of the report
- 4.3 Reference & Bibliography

Readings:

- 1. Babbie, Earl. 2010. The practice of social research. California: Wadsworth Cengage Learning.
- Baker, Therese, L. 1994. Doing Social Research (2nd edition). New York: McGraw-Hill, Inc. Britt, Steuart Henderson. 1971. The Writing of Readable Research Reports. Journal of Marketing Research 8, no.
- 3. Bryman, Alan. 2012. Social research methods (4thed). Oxford University Press.
- 4. Ranjit Kumar. 2011. Research Methodology: A step-by-step guide for beginners. Sage Publications.

- 1. Ahuja, Ram. 2011. Research methods. Rawat publications.
- 2. Amir B. Marvasti, 2004, Qualitative Research in Sociology, London: Sage.
- 3. Béteille, A. 2002, Sociology: Essays on Approach and Method, New Delhi: Oxford University Press, Chapter 4, pp. 72-94.
- 4. Booth, P.F. 1991. Report Writing, Huntingdon: Elm Publications.
- 5. Bryman, Alan. 2004, Quantity and Quality in Social Research, New York: Routledge, Chapter 2 & 3, pp. 11-70.
- 6. Chattopadhyay,Krishnadas& Sen, Sudarshana. 2013. Rudiments of social research. Kolkata: Levant Books.
- 7. Creswell, John. 2014. Research Design: Qualitative, Quantitative & Mixed method approaches (4thed.). Sage publications.
- 8. Gluckman, M. 1978, 'Introduction', in A. L. Epstein (ed.), The Craft of Social Anthropology, Delhi: Hindustan Publishing Corporation, pp. xv-xxiv.
- Geertz, Clifford. 1973. Interpretation of Cultures, New York: Basic Books. Chapter 1, pp. 3-30.
- 10. Lofland J. and Lofland L. 1984, Analysing Social Settings: A Guide to Qualitative Observation and Experiment, California: Wadsworth
- 11. Mills, C. W. 1959, The Sociological Imagination, London: Oxford University Press, Chapter 1, pp. 3-24.
- 12. Merton, R. K. 1972, Social Theory and Social Structure, Delhi: Arvind Publishing House, Chapters 4 & 5, pp. 139-171.
- 13. Neuman, Lawrence. 2014. Social Research Methods: Qualitative and Quantitative Approaches (7thed). Pearson Education Limited.
- 14. May, Tim. 2001. Social Research: Issues, methods & process. Philadelphia: Open University Press.
- 15. McTavish, Don. G. &Loether, Herman J. 2015. Social research: An evolving process. Noida: Pearson India Education Services Pvt. Ltd.
- 16. Morgan, David L. 1996, "Focus Groups", Annual Review of Sociology 22, pp. 29-52
- 17. Nachmias, David. &Nachmias, Chava. 1981. Research methods in the social sciences. New York: St. Martin's Press.
- 18. Radcliffe-Brown, A. R. 1958, Methods in Social Anthropology, Delhi: Asia Publishing Corporation, Chapter 5, pp. 91-108.
- 19. 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.

SEC-A-(2)

Gender Sensitization

1. What is Gender?

- 1.1 Gender as a category
- 1.2 Gender, Sex and sexuality
- 1.3 Masculinity and Femininity
- 1.4 Private and public dichotomy
- 1.5 Gender stereotypes

2. Gender Construction

2.1 Beyond the gender binary

2.2 Ideas and Discrimination on LGBT

3. Gender Practices and Policies

- **3.1Gender Inequality**
 - 3.1.1 Female Infanticide and Child Marriage
 - 3.1.2 Pocso Act: Overview and Awareness
 - 3.1.3 Eve teasing, Rape, Domestic violence
- 3.2 Gender and Workplace Harassment
 - 3.2.1Sexual Harassment of Women at Workplace (Prevention, Prohibition and Redressal) Act, 2013 ("POSH Act")
 - 3.2.2 Vishakha judgment and Current situation

- 1. Abbott, Pamela, Claire Wallace and Melissa Tyler. 2005. An Introduction to Sociology: Feminist Perspectives. London: Routledge.
- 2. AanchalKapur, Sanjay Muttoo, SumanBisht. 2004. from Thought to Action: Building Strategies on Violence against Women. Kriti,
- 3. Anil DuttaMishar. 2002. Patterns of Gender Violence. Radha Publications,
- 4. Bhasin, Kamala. 1993. What is Patriarchy? New Delhi: Kali for Women.
- 5. Bhasin, Kamla, 2003. Understanding Gender, Kali for Women.

- C. Chidamabaranathan, I. Jenitta Mary, and M. D. Allen Selvakumar A FEMINIST ANALYSIS ON FEMALE INFANTICIDE; INTERNATIONAL JOURNAL OF BUSINESS POLICY AND ECONOMICS Vol. 4, No. 1, (2011) : 85-96
- 7. Chaudhuri, Maitrayee 2004.Feminism in India: Issues in Contemporary Indian Feminism Kali for Women, New Delhi.
- 8. 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
- 9. Ehrlich, Susan (eds). 2017. The Handbook of language, Gender and Sexuality, John Wiley & Sons
- 10. Fernandes, Leela.(ed). 2014. Handbook of Gender in South Asia. London: Routledge
- 11. Furr.L, Allen. 2018. Women, Violence and Social Stigma. Jaipur: Rawat Publications.
- 12. Gibson, M.A, Deborah T. Meem& Jonathan Alexander. (2013), Finding out: An Introduction to LGBT Studies, Sage
- Halberstam, Judith. 1998. "An Introduction to Female Masculinity: Masculinity without men, in Female Masculinity. London: Duke University Press (pp 1-43) (Also New Delhi: Zubaan 2012 Reprint)
- 14. Holmes, Mary. 2009. Gender and Everyday Life. London: Routledge.
- 15. Jackson, Stevi and Sue Scott (eds.) 2002. Gender: A Sociological Reader. London: Routledge.
- 16. Kabeer, Naila 1994. Reversed Realities: Gender Hierarchies in Development Thought: Gender Hierarchies in Development
- 17.Kaur, Manmeet: Female Foeticide A Sociological Perspective. The Journal of Family Welfare. March 1993. 39(1). p. 40-43.
- 18. Karlekar, Malavika. Domestic Violence, *Economic and Political Weekly*, Vol. 33, No. 27(Jul. 4-10, 1998), pp. 1741-1751
- Kimmel, Michael S. *The Gendered Society*. New York: Oxford University Press, 2011. Chapter 13. Gender of Violence, Pp. 381-407
- 20. Kirsch, M.H. 2013, Queer Theory and Social Change, Routledge.
- 21. MamtaMahrotra. Gender Inequality in India. Prabhat Publications.
- 22. Menon, Nivedita (ed.).1999. Gender and Politics in India. New Delhi: Oxford University Press.
- 23. Nicola Malizia. 2017. A Social Problem: Individual and Group Rape; Advances in Applied Sociology, 2017, 7, 95-114.
- 24. Omvedt, Gail, Violence Against Women: New Movements and New Theories in India. Delhi: Kali for Women, 1990. Pp. 1-40.
- 25. Naquvi, Farah. 2010. This Thing called Justice: Engaging Laws on Violence against Women In India, in BishakhaDutta (ed.), Nine Degrees of Justice: New Perspectives on Violence Against Women in India. Delhi: Zuban, 2010.
- 26. Rege, Sharmila. (ed). 2003. Sociology of Gender: The Challenge of Feminist Sociological Knowledge. New Delhi: Sage.
- 27. RehanaGhadially edited, 2007. Urban Women in Contemporary India: A Reader, Sage

- 28. Serano, J. 2013. Excluded: Making Feminist and Queer Movements More Inclusive, Hachette UK, 2013.
- 29.ShilpaKhatriBabbar. 2014. Child Welfare: A critical analysis of some of the socio-legal legislations in India. Journal Of Humanities And Social Science (IOSR-JHSS) Volume 19, Issue 8, Ver. II (Aug. 2014), PP 54-60
- 30. SnehLataTandon andRenu Sharma 2006. Female Foeticide and Infanticide in India: An Analysis of Crimes against Girl Children; International Journal of Criminal Justice Sciences Vol 1 Issue 1 January 2006.
- 31. T.V. Sekher and NeelambarHatti. 2010. Disappearing Daughters and Intensification of Gender Bias: Evidence from Two Village Studies in South India; SOCIOLOGICAL BULLETIN 59 (1), January – April 2010, pp. 111-133.
- 32. Tejani, Sheba. Sexual Harassment at the Workplace: Emerging Problems and Debates, *Economic and Political Weekly*, Vol. 39, No. 41 (Oct. 9-15, 2004), pp. 4491-4494
- 33. V. K. Madan, 2013. THE DYNAMICS OF RAPE IN MODERN INDIAN SOCIETY; AGORA International Journal of Juridical Sciences, No. 4 (2013), pp. 81-87.
- 34. Yadav. Mukesh 2013. SC on Eve-Teasing: Human Rights of Woman in India; J Indian Acad Forensic Med. April-June 2013, Vol. 35, No. 2.

- Aadil Bashir, ShabanaKhurshid. 2013. Eve Teasing and Molestation A Case Study of District Srinagar; International Journal of Science and Research (IJSR); Volume 2 Issue 12, December 2013
- 2. AshayAbbhi | KirthiJayakumar | Manasa Ram Raj | RamyaPadmanabhan. 2013. Child Marriages in India An insight into Law and Policy December 2013 Final Report of the Red Elephant Foundation; December 2013.
- ChesfeedaAkhtar. 2013. Eve teasing as a form of violence against women: A case study of District Srinagar, Kashmir; International Journal of Sociology and Anthropology; Vol. 5(5), pp. 168-178, August, 2013
- 4. Chowdhry, Prem. Enforcing Cultural Codes: Gender and Violence in Northern India, Economic and Political Weekly, Vol. 32, No. 19 (May 10-16, 1997), pp. 1019-1028
- 5. Cristina Bicchieri Ting Jiang Jan Willem Lindemans . 2015. A Social Norms Perspective on Child Marriage: The General Framework; University of Pennsylvania, To be Published by UNICEF.
- 6. Das, Veena& Kim TurcotDiFruscia. 2010. Listening to Voices: An Interview with Veena Das, Altérités, vol. 7, no 1,: 136-145.
- 7. Jennifer L. Solotaroff, RohiniPrabhaPande. Violence against Women and Girls: Lessons from South Asia; South Asia development Forum; The World Bank.

- 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).
- 9. M. E. Khan, 2014. Sexuality, Gender Roles, and Domestic Violence in South Asia; Population Council, 2014
- 10. MacKinnon, Catharine A. *Only Words*. Cambridge, Mass.: Harvard University Press, 1993. Chapter II Racial and Sexual Harassment. Pp. 43 68.
- 11. Menon, Nivedita. Recovering Subversion: Feminist Politics beyond the Law. Ranikhet: Permanent Black. 2004. Chapter 3. Sexual Violence: Escaping the Body.Pp. 106 156
- 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)
- Palriwala, Rajni, 1999. "Negotiating Patriliny: Intra-household Consumption and Authority in Rajasthan (India)", in RajniPalriwala and Carla Risseeuw (eds.). 1996. Shifting Circles of Support: Contextualizing Kinship and Gender in South Asia and Sub-Saharan Africa. New Delhi: Sage Publications (pp 190 -220).
- Phipps, Alison 2009. Rape and respectability: ideas about sexual violence and social class. Sociology, 43 (4). pp. 667-683.
- 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)
- 16. Sharon L. Talboys, ManmeetKaur, James Van Derslice, Lisa H. Gren, Haimanti Bhattacharya, and Stephen C. Alder. 2017. What Is Eve Teasing? A Mixed Methods Study of Sexual Harassment of Young Women in the Rural Indian Context; SAGE Open January-March 2017: 1–10
- 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)
- 18. 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).
- 19. 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).
- 20. 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)

SEC-B-(1)

Theory and Practice of Development

1. What is development?

2. Recent trends in Development and Post development

- 2.1 Social development indicators
- 2.2 Sustainable development
- 2.3 Growth-Development Debate
- 2.4 Private–Public Partnership-PPP

3. Social services & development

- 3.1 Concept of social service
- 3.2 Social services for socialization and development
- 3.3 Participatory development: Gender and Development GAD; Civil society& grassroots initiatives: SHG; NGO
- 3.4 Corporate Social Responsibility-CSR

4. Human Development: Growth vs. Development

- 4.1 Development with dignity
- 4.2 Decentralisation of development: Panchayat & Municipality
- 4.3 MGNREGA
- 4.4 Digital India

- 1. Arora, Ramesh. K. &Hooja, Meenakshi. 2009. Panchati Raj, participation and decentralisation. Rawat publications.
- Adamsen L, Rasmussen JM. 2001. Sociological perspectives on self-help groups: reflections on conceptualization and social processes; Journal of Advanced Nursing. 2001 Sep; 35 (6):909-17.
- 3. AparajitaPattnaik and SrimatiNayak. 2017. Corporate social responsibility: principles and practices in India International Research Journal of Social Sciences, 42-46.

- 4. Banerjee, S. B. 2008. Corporate social responsibility: The good, the bad and the ugly. Critical Sociology, 34(1), pp. 51-79.
- 5. Barnett, T., 1988. Sociology & Development, Nutchinson, London.
- 6. Bhaduri, Amit. 2005. Development with dignity: A case for full employment. New Delhi: National Book Trust.
- 7. Chandhoke, Neera. 1995. State & civil society: Explorations in Political theory, Sage publications.
- 8. Chaubey, P.K. 2001. Population policy for India. New Delhi: Kanishka Publishers.
- 9. Dreze, Jean, and Amartya Sen. 2002. *India: Development and participation*. USA: Oxford University Press.
- 10. Dreze, J. & Sen, Amartya. 2013. An uncertain glory: Indian and its contradictions.
- 11. Hobhouse, L.T., 1966. Social Development, London: George Allen & Unwin.
- 12. Jayaram, N. (Ed.) 2005. On civil society: Issues & Perspectives. New Delhi: Sage publications.
- 13. K. Raja Reddy C.S. Reddy. 2012. Self Help Groups in India: A Study on Quality and Sustainability; ENABLE Publication.
- 14. Maddick, Henry. (2018). Panchayati Raj: A study of rural local governance in India. Rawat Publications.
- 15. MoRD, 2012. MGNREGA Sameeksha: An anthology of research studies on the Mahatma Gandhi National Rural Employment Guarantee Act, 2005, 2006-2012. New Delhi: Orient Blackswan.
- 16. Nagaraj, R. (2012). Growth, Inequality and Social Development in India: Is Inclusive Growth Possible? Springer.
- 17. Pandey, Ragendra. 1985. Sociology of development. New Delhi: Mittal Publications.
- 18. Samal, Sandhyarani. 2015. Self-Help groups and women empowerment: Problems and prospects. International Journal of Applied Research; 1(13): 235-239.
- 19. Sen, Amartya. And SudhirAnand. 1994. "Sustainable Human Development: Concepts and Priorities." Background Paper for the Human Development Report. New York: Human Development Report Office.
- 20. Singha Roy, D.K. (Ed). 2001. Critical issues of grassroots mobilisation and collective action. Social development and empowerment of the marginalised groups. New Delhi: Sage publications.
- 21. Singh, Katar. 2009. *Rural Development: Principles, Policies and Management*, New Delhi: SAGE Publications India Pvt Ltd.
- 22. Thakur, Shabnam, 2012. Panchayati Raj, decentralisation and rural development. Abhijeet publications.
- 23. Thomas, PradipNiman. 2012. *Digital India: Understanding information, communication and social change*. New Delhi: Sage publications India Pvt Ltd.
- 24. Vveinhardt, J., Andriukaitiene, R. 2017. Management Culture as Part of Organizational Culture in the Context of Corporate Social Responsibility Implementation. Economics and Sociology, 10(3), 294-320.
- 25. UN, 2007. Indicators of sustainable development: Guidelines and methodologies. Third ed. New York: United Nations.
- 26. UNDP, 2015. MGNREGA Sameeksha II: An anthology of research studies (2012-2014). United Nations Development Programme.
- 27. UNDP, 2016. Human development report. New York: United Nations.

- 1. Agarwal, A. (1992), "What is sustainable development?" Down to Earth, June 15th, 50-51.
- 2. Chantia, A. (2008). Awareness regarding activities of national service scheme: An appraisal. *Anthropologist*, Vol. 10(4), 289-296.
- 3. Chakravarthy, Sukhemoy. Development Planning: The Indian Experience. Oxford University Press.
- 4. Dhanagare, D.N. (1996). Development process and environmental problems.
- 5. Dube, S.C. (1988). Modernisation and development. New Delhi: Vistaar Publications.
- 6. EREN KARACA AKBA2012. A SOCIOLOGICAL STUDY OF CORPORATE SOCIAL RESPONSIBILITY: A MARXIST PERSPECTIVE. Online Thesis
- 7. Gadgil, D.R. 1967. District development planning. Poona: Gokhale Institute of Politics and Economics.
- 8. Haq, Mathbulul. 1988. Changing paradigm of development: The evolving participatory society. *Journal of Social & Economic Development*, 35-45.
- 9. Kaikobad, N.F. &Krishan, Kapil, K. 1971. Training & consultancy needs in National service scheme. Tata Institute of Social Sciences.
- 10. Kennedy Nyataya, Isaboke Peter. 2016. Women Self Help Groups Enhancing Women's Development Processes in Kenya; International Journal of Research in Sociology and Anthropology (IJRSA) Volume 2, Issue 2, 2016, PP 18-25.
- M. Saravanan, 2016. "THE IMPACT OF SELF-HELP GROUPS ON THE SOCIOECONOMIC DEVELOPMENT OF RURAL HOUSEHOLD WOMEN IN TAMIL NADU - A STUDY" International Journal of Research – Granthaalayah, Vol. 4, No. 7: 22-31.
- 12. Minimol M. C. and Makesh K. G. 2012..Empowering rural women in Kerala: A study on the role of Self Help Groups (SHGs); International Journal of Sociology and Anthropology Vol. 4(9), pp. 270-280, November, 2012
- 13. Mukhtar Ahmad Bhat&Irshad Ahmad Wani, AhsanAhrar, Manzoor Ahmad. 2014. Empowerment of Women through Self Help Group in Madhya Pradesh: A Sociological Study; Journal Of Humanities And Social Science; Volume 19, Issue 1, Ver. IX, PP 80-94.
- 14. Oommen, T.K. 1998. Changing paradigm of development: The evolving participatory society. *Journal of Social and Economic Development*, 35-45.
- 15. Rawat, S.S. Panchayat Raj and rural development. Research India Press.
- 16. Saiyidain, K.G. 1961. National service for the youth. New Delhi: Government of India.
- 17. Santhanam M.L. 1993. Community participation in sustainable development. *The Indian Journal of Public Administration*. Vol. XXXIX (3).
- Sen, Amartya. 1989. "Development as Capabilities Expansion." Journal of Development Planning 19: 41 – 58
- 19. Sen, Amartya. Resources, values, and development. Harvard University Press, 1997.
- 20. Singh, S.P. 2003. *Planning and management for rural development*. New Delhi: Mittal Publications.

SEC-B-(2)

Applications of Statistics for Sociology

- 1. Basic Concepts: Statistics, population, parameter, statistics, Sample, variable
- 2. Definition of Social Statistics and Use of statistics in Social Research
- 3. Frequency Distribution
- 4. Graphical presentation of Data
- 5. Sampling Types and uses
- 6. Coding and Tabulation
- 7. Central Tendency --- Mean, Median, Mode

- Elifson, Kirk W., Richard P. Runyon, and Audrey Haber. Fundamentals of social statistics. McGraw-Hill Humanities, Social Sciences & World Languages, 1990.
- 2. Das N.G.: Statistics
- 3. Kothari, C R Research Methodology, New Delhi: New Age International, 2004.

Discipline Specific Elective

(6 Credits per Course)

Semesters 5 and 6

DSE-A: Semester-5

DSE-B: Semester-6

DSE-A(1) Religion and Society

1. Understanding Religion

- 1.1. Sociology of Religion: Meaning and Scope
- 1.2. Durkheim: Sacred and Profane
- 1.3 Weber: Religious Ethics and Economy

2. Religion in India

- 2.1. Hinduism
- 2.2. Islam
- 2.3. Christianity
- 2.4. Sikhism
- 2.5. Buddhism

3. Secularism & Communalism: Meaning, Characteristics and Factors

- 1. Asad. T. 1993. Genealogies of Religion: Discipline and Reasons of Power in Christianity andIslam, John Hopkins Press: Baltimore, pp 27-54.
- 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. Béteille, A. 2002. Sociology: Essays on Approach and Method. OUP: New Delhi, pp134-150.
- 5. Dillon, Michele, ed. Handbook of the Sociology of Religion. Cambridge University Press, 2003.
- 6. Fuller, C. J. 2004, *The Camphor Flame: Popular Hinduism and Society in India*, New Jersey: Princeton University Press, Introduction.
- 7. Madan, T.N. 1991. 'Secularism in its Place' in T. N. Madan, T.N. (ed.) *Religion in India*. New Delhi: OUP, pp 394 -413.
- 8. Momin. A.R., 2004. 'The Indo-Islamic Tradition' in Robinson, R.(ed.) Sociology of *Religion in India*. New Delhi: Sage. pp 84-99.
- 9. Omvedt, G. 2003. *Buddhism in India: Challenging Brahmanism and Caste*, New Delhi: Sage, pp 23-53.
- Robinson, R. 2003. 'Christianity in the Context of Indian Societyand Culture' in Das Veena (ed.), Oxford Indian Companion to Sociology and Social Anthropology, OUP: New Delhi, pp. 884- 907.
- 11. Saberwal, S. 1991. 'Elements of Communalism' in T. N. Madan, (ed.) *Religion in India*. OUP: New Delhi, pp 339 -350.
- 12. Sontheimer, Gunther-Dietz, and Hermann Kulke. *Hinduism Reconsidered*. New Delhi: Manohar, 2001. Hinduism: The Five Components and their Interaction. pp. 305 322.
- 13. Srinivas, M.N. 1952. *Religion and Society among the Coorgs of South India*, Clarendon: Oxford, pp 100-122.
- 14. Uberoi, J.P.S. 1991. 'The Five Symbols of Sikhism' in Madan, T.N. (ed.) *Religion in India*. New Delhi: OUP, pp 320 -333.

DSE-A (2)

Family, Marriage & Kinship

1. Introduction to Family, Marriage and Kinship

- 1.1Different forms of family and marriage 1.2Biological, social & cultural kinship

2. Family & Household

- 2.1 Structure & Change; Alternatives & Emergent forms of family; Divorce and Separation
- 2.2 Reimagining families: Unconventional family relationships; families of choice

3. Marriage & Kinship

3.1 Marriage, Alliance, Descent & Prestations

4. Contemporary Issues in Family, Marriage & Kinship

- 1.1 Cultural codes in choice & regulation of marriage
- 1.2 Power & discrimination in the family; Gender gap
- 1.3 New Reproductive Techniques: Assisted Reproductive Technology, Donor insemination, Surrogacy.

- 1. Carsten, J., 2004, 'Introduction' in After Kinship, Cambridge: Cambridge University Press, pp.1-30.
- 2. Carsten, J., 2004, 'Assisted Reproduction' in After Kinship, Cambridge: Cambridge University Press, pp. 163-183.
- 3. Chambers, Deborah. 2012. A sociology of family life: Change and diversity in intimate relations. Cambridge: Polity Press.
- Chowdhry, P., 1998, 'Enforcing Cultural Codes: Gender and Violence in Northern India', in M. E. John and J. Nair (eds.), A Question of Silence: The Sexual Economies of Modern India, New Delhi: Kali for Women, pp. 332-67.
- 5. 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.
- 6. Haralambos and Heald. Sociology-Themes and Perspectives
- Kahn, Susan Martha, 2004, 'Eggs and Wombs: The Origins of Jewishness', in R. Parkin and L. Stone (eds.), Kinship and Family: An Anthropological Reader, U.S.A.: Blackwell, Pp. 362-77
- 8. Kapadia. K.M., 1955. Marriage and Family in India. Oxford University Press.
- 9. KarveIrawati, 1953. Kinship Organization in India. Asia Publishing House.
- 10. Patricia Uberoi, 1993. Family, Kinship and Marriage in India. Oxford University Press.

- 11. Palriwala, Rajni&Uberoi, Patricia (Eds.). 2008. Marriage, Migration & Gender. Sage Publications.
- 12. Parkin, R. and L. Stone, 2004, 'General Introduction', in R. Parkin and L. Stone (eds.), Kinship and Family: An Anthropological Reader, U.S.A.: Blackwell, pp. 1-23.
- 13. Schneider, D. M., 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.
- 14. Shah, A.M., 1998, 'Changes in the Indian Family: An Examination of Some Assumptions', in A.M. Shah, The Family in India: Critical Essays, New Delhi: Orient Longman.
- Sharma, U., 1993, 'Dowry in North India: Its Consequences for Women', in Patricia Uberoi (ed.), Family, Kinship and Marriage in India. Delhi: Oxford University Press, pp. 341-356.
- 16. Thorner, Daniel and Alice Thorner. 1962. 'The Agrarian Problem in India Today', from, Land and Labour in India, Bombay: Asia Publishing House.
- 17. Uberoi, P. 1993. Family, Kinship and Marriage in India. New Delhi: OUP.
- 18. Worsley, Peter. 1984. Introducing Sociology. Harmondsworth: Penguin Books.

- 1. Alex, Inkeles. 1975. Sociology. London: Prentice Hall.
- 2. Anthony Giddens. 2013. Sociology (Seventh Edition).
- 3. Berger, Peter. 1966. An Invitation to Sociology A Humanist Perspective. Harmondsworth: Penguin.
- 4. Bottomore, T.B. 1962. Sociology. London: George Allen and Unwin.
- 5. Charsley, K., 2005, 'Unhappy Husbands: Masculinity and Migration in Transnational Pakistani Marriages', Journal of the Royal Anthropological Institute, (N.S.) 11, pp. 85-105.
- Chowdhry, P., 1998, 'Enforcing Cultural Codes: Gender and Violence in Northern India', in M. E. John and J. Nair (eds.), A Question of Silence: The Sexual Economies of Modern India, New Delhi: Kali for Women, pp. 332-67.
- 7. Fortes, M., 1970, 'The Structure of Unilineal Descent Groups', in M. Fortes, Time and Social Structure and Other Essays, University of London: The Athlone Press, pp. 67-95.
- 8. Fulcher, James and John Scott. 2007. Sociology. Third Ed. OUP.
- 9. Ghurye G. S. : Urbanization & Family Change,
- 10. Haralambos and Holborn. 2000. Sociology Themes and Perspectives. Collins.
- 11. Jayaram, N. 1987. Introductory Sociology. Macmillan Press Limited.
- Leach, E.R., 1961, 'Polyandry, Inheritance and the Definition of Marriage with Particular Reference to Sinhalese Customary Law', in E. R. Leach (ed.), Rethinking Anthropology, London: The Athlone Press, pp. 105-113.
- 13. John, M. E. et.al., 2008, 'Structural Contexts of Adverse Sex Ratios' in M. E. John et.al., Planning Families, Planning Gender: The Adverse Child Sex Ratio in Selected Districts of

Madhya Pradesh, Rajasthan, Himachal Pradesh, Haryana and Punjab, New Delhi: Action Aid, pp. 68-78.

- 14. Macionis, John. 1996. Sociology. New Jersey: Prentice Hall.
- 15. Radcliffe-Brown, A. R. and D. Forde (eds.), 1950, African Systems of Kinship and Marriage, London: Oxford University Press, Introduction, pp.1-39.
- 16. Simpson, B., 2004, 'Gays, Paternity and Polyandry: Making Sense of New Family Forms in Contemporary Srilanka', in R. Chopra, C. Osella and F. Osella (eds.), South Asian Masculinities: Context of Change, Sites of Continuity, Delhi: Kali for Women, 160-174.

DSE-B(1) Social Stratification

1. Social Stratification: Concepts and Approaches

- 1.1 Concepts
- 1.2 Approaches- Marx and Weber

2. Forms of Social Stratification

- 2.1 Race and Ethnicity
- 2.2 Caste and Class
- 2.3 Gender
- 2.4 Poverty and Social Exclusion

3. Social Mobility

- 3.1Concepts
- 3.2 Factors
- 3.3 Types

Readings:

- 1. Anthony Giddens: Sociology
- 2. Bilton and others: Introductory Sociology (Macmillan)
- 3. Dipankar Gupta : Social Stratification (OUP)
- 4. G. Rocher: A General Introduction to Sociology
- 5. Gilles Ferreol& Jean-Pierre Noreck: An Introduction to Sociology(PHI Learning)
- 6. Gordon Marshal : Dictionary of Sociology (OUP)
- 7. Harry M. Johnson Sociology
- 8. Henry Tischler: Introduction to Sociology
- 9. J Ross Eshleman & B.G. Cashion: Sociology an Introduction
- 10. M. Haralambas&R. M. Heald: Sociology Themes and Perspectives.
- 11. N. Jayaram : Introductory Sociology (Macmillan)
- 12. N.J. Smelser: Sociology

- 1. Barth, F. (ed), Ethnic Groups and Boundaries, Little Brown and Co. Boston, 1969, 10-16.
- 2. Béteille, A. 1983. 'Introduction in Andre Béteille (ed.): *Equality and Inequality: Theory and Practice*; Delhi: Oxford University Press. pp.1-27.
- 3. Béteille, A. Caste, Class and Power Chapter: 1, Oxford University Press, 1971.

- 4. Bettie, Julie. 2003. Women without Class: Girls, Race, and Identity. California: University of California Press, pp 57-94.
- 5. Debe, Leela. 1996 "Caste and Women" in M.N. Srinivas (ed.) *Caste: Its Twentieth Century Avatar*, New Delhi: Penguin.
- 6. Grusky, D.V. 1994. *Social Stratification Perspective*. Boulder: Westview Press, Part I V, pp 245-264.
- 7. Gupta, D. 1991. 'Hierarchy and Difference' in Dipankar Gupta (ed.): *Social Stratification* Delhi: Oxford University Press, pp 1-21.
- 8. Immanuel, Maurice Wallerstein, *The Construction of Peoplehood, Racism, Nationalism, Ethnicity*, 1991, London Press, pp-71-85.
- 9. Joe, R. Feagin 'The Continuing Significance of Race' *American Sociological Review*, 56, (Feb-91) pp 101-116.
- Macleod, Jay. 1987. 'Levelled Aspirations: Social Reproduction Takes its Toll', in *Ain't No Makin It: Aspirations and Attainment in a Low IncomeNeighbourhood*. USA: Westview Press, pp. 112-136.
- 11. Maria Charles and David B. Grusky. *Occupational Ghettos: The Worldwide Separation of Women and Men*, Stanford University Press, 2004 pp 389-402.
- McClintock, Anne, and George Robertson. 'Soft-soaping Empire: Commodity Racism and Imperial Advertising' In Nicholas Mirzoeff (ed) *The Visual Culture Reader:* Second Edition. 2002. Routledge Taylor & Francis Group, 304-316
- Newman, K. S and Victor Tan Chen.2007. *The Missing Class: Portraits of the Near Poor in America*, Boston: Beacon Press Book, pp1-10.Breigher, R.L. (ed)1990. *Social Mobility and Social Structure*. New York; Cambridge University Press, Ch. 5, pp.103-30.
- Papanek, Hanna. 1990. "To Each Less Than She Needs, From Each More Than She Can Do: Allocations, Entitlements and Value" in Irene Tinker (ed.), *Persisting Inequality: Women World Development*, Oxford: Clarendon Press, pp. 121-164.
- 15. Sharma, Ursula. 1999. Caste. Open University Press, pp.1-94.
- 16. Timothy Smeeding, 'Poorer by Comparison; Poverty, Work and Public Policy in Comparative Perspective', *Pathways Magazine*, Stanford Center for the Study of Poverty and Inequality, Winter 2008, pp1-25.
- 17. William, Jutius Wilson 1978, *The Declining Significance of Race: Blacks and Changing American Institution*. University of Chicago Press, pp. 1 23 & 183-188.

DSE-B(2)

Gender and Sexuality

1. Gendering Sociology: An overview

2. Gender as a Social Construct

- 2.1. Gender, Sex and Sexuality, Gender role and identity
- 2.2. Gender discrimination and patriarchy, Production of Masculinity and Femininity.

3. Gender: Differences and Inequalities

- 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. Gender, Power and Resistance

- 4.1 Power and Subordination
- 4.2 Resistance and Movements (Chipko/ Gulabi Gang)

- 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.
- Halberstam, Judith. 1998. "An Introduction to Female Masculinity: Masculinity without men, in Female Masculinity. London: Duke University Press (pp 1-43) (Also New Delhi: Zubaan 2012 Reprint)
- 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: O U P.
- 14. Rege, Sharmila. (ed). 2003. Sociology of Gender: The Challenge of Feminist Sociological Knowledge. New Delhi: Sage

- 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)
- Palriwala, Rajni, 1999. "Negotiating Patriliny: Intra-household Consumption and Authority in Rajasthan (India)", in RajniPalriwala and Carla Risseeuw (eds.). 1996. Shifting Circles of Support: Contextualizing Kinship and Gender in South Asia and Sub-Saharan Africa. New Delhi: Sage Publications (pp 190-220).
- 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)
- 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).