

SYLLABUS

M.A IN SOCIOLOGY

(TO BE INTRODUCED FROM THE SESSION 2014-15)

**DEPARTMENT OF SOCIOLOGY
THE UNIVERSITY OF BURDWAN
NEW COMPOSITE BUILDING
GOLAPBAG, BURDWAN 713104
WEST BENGAL
INDIA
2014**

PREFACE

The Department of Sociology, The University of Burdwan, was founded in 1988. Since then, the MA syllabus of the Department has undergone many major revisions several times. The syllabus revisions took into account the changing frontiers of knowledge in the discipline. The last major revision took place in 2012 when along with other modifications, Cultural Studies and Everyday Life was introduced as an elective paper. This time, the syllabus has again undergone major revisions, so as (1) to introduce *Urban Sociology* (2) to include *Political Sociology*, (3) to offer choice of alternative Elective Courses in the 3rd and 4th Semesters, (4) to include activities like extension outreach, term paper writing, seminar presentation, group discussion & viva-voce for internal evaluation of students along with written test, (4) to introduce Choice based Credit System for the first time, and (4) re-naming some of the papers. The contents of many of the papers are also updated. The revised syllabus was passed on 3rd January, 2014 at a specially convened meeting of the Post-Graduate Board of Studies in Sociology. Apart from several meetings of the Post-Graduate Board of Studies in Sociology also involving external experts, we did mail our syllabus to a host of eminent and fellow sociologist across the country to upgrade it.

Prof. Biswajit Ghosh
Chairman
Post Graduate Board of Studies in Sociology
The University of Burdwan, West Bengal

PREFATORY NOTES

1. This syllabus comes into effect from the 2014-15 academic session.
2. It will be of 85 Credits comprising 16 courses of 5 Credits each except the Project paper having 10 credits. A course of 5 credits shall be of 50 Marks in all.
3. It offers 14 Core and 4 Elective courses. The Core courses also include some popular optional papers offered to sociology students. But due to shortage of faculty and infrastructure, we are offering two pairs of Electives only in the 3rd and 4th Semester. Students of sociology and other departments can choose between these alternatives.
4. A Sociology student opting for course(s) outside the department, shall have to take the permission of the HOD before the commencement of the session.
5. Students of other disciplines may also opt for these courses under the Credit Based Choice System subject to a maximum of 10 students on first-cum-first admitted basis.
6. To qualify for the MA degree, students are required to complete a total of 16 courses, out of which 14 are compulsory at present. The Department may offer more choice based optional courses if faculty strength and infrastructure improves.
7. A minimum of 75 credits shall have to be earned from Departmental Core/optional Courses. A student may however opt for departmental Elective courses only.
8. The minimum number of classes prescribed for a theoretical course of 5 Credit is 70.
9. The syllabus has scope for continuous evaluation through Internal Assessment of 20% of credit done through term paper writing, seminar presentation, group discussion & viva-voce, and End-Semester Test (80% of credit).
10. Question pattern and form of examination for both Internal Assessment and End-Term written Examination will be decided by the teacher(s) offering a course.
11. All other rules including grade points will be at par with the university rule/norm.

Course Outline

First Semester						
Course No	Course Type	Course Title	Credit	Credit Distribution		
				L	T	P
SOC 101	Core	Sociological Thought - I	5	4	1	0
SOC 102	Core	Society and Culture in India	5	4	1	0
SOC 103	Core	Population and Society	5	4	1	0
SOC 104	Core	Research Methodology - I	5	3	1	1
Total Credit			20	15	4	1
Second Semester						
Course No	Course Type	Course Title	Credit	Credit Distribution		
				L	T	P
SOC 201	Core	Sociological Thought - II	5	4	1	0
SOC 202	Core	Sociology and Social Anthropology in India	5	4	1	0
SOC 203	Core	Gender and Society	5	4	1	0
SOC 204	Core	Research Methodology- II & Social Statistics	5	3	1	1
Total Credit			20	15	4	1
Third Semester						
Course No	Course Type	Course Title	Credit	Credit Distribution		
				L	T	P
SOC 301	Core	Sociological Theory – I	5	4	1	0
SOC 302	Core	Political Sociology	5	4	1	0
SOC 303	Core	Rural & Urban Sociology	5	4	1	0
SOC 304A	Elective*	Sociology of Work and Industry	5	4	1	0
SOC 304B	Elective*	Sociology of Environment	5	4	1	0
Total Credit			20	16	4	0
Fourth Semester						
Course No	Course Type	Course Title	Credit	Credit Distribution		
				L	T	P
SOC 401	Core	Sociological Theory – II	5	4	1	0
SOC 402	Core	Sociology of Development	5	4	1	0
SOC 403A	Elective*	Sociology of Medicine and Health	5	4	1	0
SOC 403B	Elective*	Cultural Studies and Everyday Life	5	4	1	0
SOC 404	Core	Project Work & Extension Outreach	10	0	2	8
Total Credit			25	16	5	8
All Total Credit			85	20	17	8

*** Note:**

1. Students shall have to opt either between 304A and 304B in 3rd Semester and 403A and 403B in 4th Semester.
2. Students from other Humanities and Social Science branches may opt for any of these Elective courses subject to availability of seat (Maximum 10).
3. Credits in the Lecture (L) mode shall be decided through end-semester written test. Credits in the Tutorial (T) mode shall be decided by internal tests. Finally, credits in the Practical (P) mode will be decided by the extent and quality of field work/extension outreach report.

CONTENTS

Preface	1
Preparatory Note	2
Course Outline	3

First Semester

Paper Code	Number	Title	Page No
SOC	101	Sociological Thought – I	5
SOC	102	Society and Culture in India	7
SOC	103	Population and Society	9
SOC	104	Research Methodology – I	11

Second Semester

Paper Code	Number	Title	Page No
SOC	201	Sociological Thought – II	12
SOC	202	Sociology and Social Anthropology in India	14
SOC	203	Gender and Society	16
SOC	204	Research Methodology- II & Social Statistics	18

Third Semester

Paper Code	Number	Title	Page No
SOC	301	Sociological Theory – I	19
SOC	302	Political Sociology	21
SOC	303	Rural & Urban Sociology	23
SOC	304 A	Sociology of Work and Industry	25
SOC	304 b	Sociology of Environment	27

Fourth Semester

Paper Code	Number	Title	Page No
SOC	401	Sociological Theory – II	29
SOC	402	Sociology of Development	31
SOC	403 A	Sociology of Medicine and Health	33
SOC	403 B	Cultural Studies and Everyday Life	35
SOC	404	Project Work & Extension Outreach	36

FIRST SEMESTER

Course: SOC 101

Sociological Thought – I

(Credit: 5, Total Classes: 70 Minimum)

1. Nature of Sociology: Substantive and thematic concerns; Modernity
2. Emile Durkheim
3. Karl Marx
4. Max Weber
5. George Herbert Mead
6. George Simmel

References

1. Emile Durkheim. 1962. *The Rules of Sociological Method*, Third Printing, The Free Press of Glencoe.
2. ----. 1960. *The Division of Labour in Society*, The Free Press, Glencoe.
3. ----. 1951. *Suicide: A Study in Sociology*, The Free Press of Glencoe.
4. ----. 1954. *The Elementary Forms of Religious Life*, Allen & Unwin, London; Macmillan, New York.
5. Robert Nisbet. 1965. *The Sociology of Emile Durkheim*, Prentice Hall.
6. Kenneth Thompson (Ed.). 1985 *Readings from Emile Durkheim*, Rutledge
7. Anthony Giddens. 1978. *Durkheim*, Sussex
8. George Ritzer. 1992. *Classical Sociological Theory*, Mc Graw Hill.
9. Anthony Giddens. 1972. *Capitalism & Modern Social Theory*, Cambridge University Press.
10. Alan Swingewood. 1984. *A Short History of Sociological Thought*, Macmillan.
11. Alan Swingewood. 1975. *Marx & Modern Social Theory*, Macmillan.

12. Jonathan Turner. 1987. *The Structure of Sociological Theory*, Indian edition, Rawat, Jaipur.
13. Irving M. Zeitlin. 1969. *Ideology & the Development of Sociological Theory*, Prentice Hall, India.
14. Irving M. Zeitlin. 1987. *Rethinking Sociology*, Rawat Publications, Jaipur.
15. H.E. Barnes (Ed.). 1948. *Introduction to the History of Sociology*, The University of Chicago Press, Chicago, Illinois.
16. Henri Lefevre. 1972. *The Sociology of Marx*, Penguin.
17. Robert J. Antonio (Ed). 2002. *Marx & Modernity*, Blackwell Publishing.
18. Karl Marx. 1867. *Capital* Vol. I., Foreign Languages Publishing House, Moscow.
19. Aron, Raymond. 1970, *Main Currents in Sociological Thought* Vol. 2, Penguin.
20. Tom Bottomore (Ed.). 1983. *A Dictionary of Marxist Thought*, Blackwell.
21. Bottomore and Rubel (Ed.). 1964. *Karl Marx: Selected Writings on Sociology and Social Philosophy*, (Mc Graw Hill).
22. Karl Loewith. 1982. *Max Weber & Karl Marx*, George Allen.
23. D McLellan. 1974. *Karl Marx: His Life and Thought* Macmillan.
24. Shlomo Avineri. 1977. *The Social & Political Thought of Karl Marx*, Indian Edition, S. Chand & Co. New Delhi.
25. Robert A. Nisbet. 1966. *The Sociological Tradition*, Basic Books, New York & London.
26. Don Martindale. 1990. *The Nature & Types of Sociological Theory*.
27. Jeffrey Alexander. 1990. *Sociological Theory since 1945* Hutchinson.
28. Bryan S. Turner. 1999. *Classical Sociology*, Sage, London.
29. Jonathan H. Turner, Leonard Beeghly, Charles H. Powers. 1995. *The Emergence of Sociological Theory*, Wadsworth, Belmont, Albany, etc.
30. Anirban Banerjee. 1992: "George Herbert Mead's Conception of Man" *Socialist Perspective*, Vol. 20. no. 1-2,
31. Anirban Banerjee. 2002: "Emile Durkheim's Sociologie Religieuse," *Socialist Perspective*, Vol. 30. No.1 & 2. June-September.
32. Deb Kumar Banerjee ed. 1988. *Marx And His Legacy: A Centennial Appraisal*, K.P. Bagchi & Company, Calcutta, New Delhi,

Course: SOC 102

Society and Culture In India

(Total Credit: 5, Total classes: 70 Minimum)

1. Caste and its Interpretations
2. Family, Kinship and Marriage in India
3. Tradition and Modernity in India, Impact of Globalization on Society and Culture in India
4. Secularism and Nation Building, Religion, Community and Development
5. Dalit Identity & Dalit Movement
6. Regionalism, Ethnicity and Communalism, Issues of Tribal Development

References:

1. M. N. Srinivas (ed), 1995, *Caste - Its Twentieth Century Avatar*, Penguin.
2. -----, 1996, *Village, Caste, Gender and Method*, OUP.
3. -----, 1966, *Social Change in Modern India*, Orient Longman.
4. -----, 1962, *Caste in Modern India*, Media Promoters.
5. -----, 2003. 'An obituary on Caste as a system', *Economic and Political Weekly*, 38 (5): 455-459.
6. Y. Singh, 1977, *Modernization of Indian Tradition*, Thomson Press.
7. -----, 1993, *Social Change in India*, Har-Anand Pub.
8. T. K. Oommen, 1990, *State and Society in India*, OUP.
9. -----, 1997, *Citizenship, Nationality and Ethnicity: Reconciling Competing Identities*, Polity Press.
10. -----, 2002, *Pluralism, Equality and Identity: Comparative Studies*, OUP.
11. -----, *Nation, Civil Society and Social Movements*. Sage. 2004.
12. A. Beteille, 1992, *Society and Politics in India*, OUP.
13. -----, 2000, *Anatomy of Society: Essays on Ideologies and Institutions*, OUP.
14. A. M. Shah, Baviskar and Ramaswamy (ed), 1997, *Social Structure and Change* (5 Volms) Sage.
15. K. L. Sharma, 1997, *Social Stratification in India*, Sage.
16. Paul Brass, 1991, *Ethnicity and Nationalism*, Sage.
17. G. Shah (ed), 2001, *Dalit Identity and Politics*, Sage.

18. D. Gupta (ed) 1991, *Social Stratification*, OUP.
19. Mary Searle- Chatterjee and U. Sharma (eds), 2003, *Contextualising Caste: Post-Dumontian Approaches*, Rawat.
20. P. Oberoi (ed). 1993. *Family, Kinship and Marriage in India*, OUP.
21. S. M. Michale (ed). 1999, *Dalits in Modern India*, Vistaar Pub.
22. Vidyut Joshi, 1998, *Tribal Situation In India*, Rawat.
23. Achin Varnaik. 1997. *Communalism Contested: Religion, Modernity and Secularism*, Vistaar Pub.
24. D. Quigley. 1993. *The Interpretation of Caste*, OUP.
25. P. R. Desouza (ed). 2000, *Contemporary India - Transition*, Sage.
26. Satish Despande. 2003. *Contemporary India: A Sociological View*, Penguin.
27. B. Pathak (ed). 1998. *Continuity and Change in Indian society*, Concept Pub. House.
28. Rajeev Bhargava. 2008. *Secularism & Its Critics*, OUP.
29. Sudipta Kabiraj. 1997. *Politics in India*. OUP.
30. Jan Breman. 2007. *The Poverty Regime in India*. OUP.
31. Rajani Palriwala and P. Uberoi (eds). 2008. *Marriage, Migration and Gender*. Sage.
32. Anuradha D. Needham and Rajeswari Sunder Rajan (ed), 2007. *The Crisis of Secularism in India*, Permanent Black.
33. Raka Roy and M. F. Katzenstein (ed.). 2005. *Social Movements in India: Poverty, Power and Politics*. OUP.
34. Biswajit Ghosh (ed). 2012. *Interrogating Development: Discourses on Development in India Today*. Rawat Publications.
35. -----, 1997. 'Family in India: Concept, Paradigm and Changing Dimensions', *Socialist Perspectives*, 24 (3-4), 1996-97
36. S. S. Jodhka (Ed.) 2013. *Interrogating India's Modernity*. OUP.
37. N. Jayram and D. Rajasekhar (eds.). 2012. *Vulnerability and Globalisation: Perspectives and Analysis from India*. Rawat Pub.
38. D. Gupta. 2000. *Mistaken Modernity: India between Worlds*. Harper Collins Publisher

Course: SOC 103

Population and Society

(Total Credit: 5; Total Classes: 70 Minimum)

1. Demography: Nature & Scope, Basic Concepts
2. Fertility & Mortality: Determinants, Consequences.
3. Population Structure & Characteristics: Age-Sex Composition & Its Consequences.
4. Theories of Population Growth: Malthusian, Classical & Neo-classical Schools of Thought, Marxist & Socialist Views, Demographic Transition.
5. Migration, Modernity & Social Transformation.
6. Population, Socio-Economic Development and its impact on Health and Environment.
7. Population Growth & Distribution, Control and Policy Measures.

References

1. Malthus. 1973. *An Essay on Population*, Everyman's Library, Dent, London, Melbourne.
2. D. M. Heer. 1968. *Society & Population*, Prentice –Hall
3. S.R. Mehta (ed.) 1997. *Poverty, Population & Development*, Rawat
4. S.P.Srivastava (ed) 1998. *The Development Debate*, Rawat
5. R.S.Dube. 1990. *Population Pressure & Agrarian Change*
6. M.I.Hasan. 2005. *Population Geography*, Rawat
7. A. Bhende & T. Karithar. 2000. *Principles of Population Studies*, Himalaya Publication House, Mumbai
8. B.D. Mishra. 1982. *An Introduction to the Study of Population*, South Asian Publishers, Pvt. Ltd., New Delhi.
9. K. Srinivasan. 1998. *Basic Demographic Techniques & Applications*, Sage, New Delhi.
10. Biswajit Ghosh. 2011. 'Population Change and its Consequences: India's concern in the 21st century', *Man & Development*, 33: 1, March, 2011: 1-18.
11. Shah, Baviskar and Ramaswamy. 1997. *Social Structure and Change* (Vol.4), Sage.
12. R. Ramachandran. 1989. *Urbanization and Urban Systems in India*. OUP.

13. Sivaramakrishnan, Amitava Kundu and B. N. Singh. 2008. *Handbook of Urbanization in India* (2nd edition). OUP.
14. M. S. A. Rao. 1991. *A Reader in Urban Sociology*, Orient Longman. 1991.
15. A. Kundu (ed). 2000. *Inequality, Mobility and Urbanization* , ICSSR and Manak.
16. B. Mohanty. 1993. *Urbanization in Developing Countries*, Concept.
17. R. S. Sandhu (ed). 2003. *Urbanization in India: Sociological Contributions*, Sage.
18. Filippo Osella and Katy Gardner (ed). 2004. *Migration, Modernity and Social Transformation in South Asia*, Sage.
19. Sujata Patel & Kushal Deb (eds.). 2009. *Urban Studies in India*, OUP.
20. Asha A. Bhende and Tara Kanithar. 2001. *Principles of Population Studies*, Himalaya Publishing House, Mumbai.
21. Ford, T.R. and D’Jong G.g. 1970. *Social Demography*, Prentice-Hall, New Jersey
22. Hans Raj, B. 1999. *Fundamentals of Demography*, Surjeet Publication, Delhi.
23. Sinha, V.C & E. Zacharia. 2009. *Elements of Demography*, Allied Publishers, Mumbai.
24. Pappathi, K. 2007. *Ageing: Scientific Perspective & Social Issues*, A.P.H Publishing Corporation, New Delhi.
25. Liebig, P. S & Rajan S.I (ed.). 2005. *An Aging India: Perspectives, Prospects & Policies*, Rawat Publication.
26. Chatterjee, S.C; Pathaik, P; Chariar, V.M (ed.). 2008. *Discourses on Ageing & Dying*, Sage Publication.
27. Sinha, V.C & E. Zacharia. 2005. *Elements Of Demography*, Allied Publishers Private Ltd, Mumbai,
28. Weinstein, Jay and Pillai, Vijayan K. 2000. *Demography: The Science of Population*, Allyn & Bacon.
29. Upadhya, Carol and Mario Rutten. 2012. *Migration, Transnational Flows, and Development in India: A Regional Perspective*, *Economic and Political Weekly*, Vol. XLVII, No. 19.

Course: SOC 104

Research Methodology - I

(Total Credit 5; Total Classes: 70 Minimum)

1. Social Science Research: Epistemological and Ontological Considerations; Philosophy of Research.
2. Beginning Research-Role of Survey of Literature, Conceptualization, Hypothesis
3. Qualitative Research and Quantitative Research: Comparison, Integration; Feminist views on Research Methodology
4. Theory and Research, Deductive and Inductive Method, Grounded Theory Research
5. Research Designs, Levels of Measurement and scaling technique; Causality, Validity and Reliability
6. Ethical aspects of Social Research
7. Sampling

References:

1. Babbie, E. 2004. *The Practice of Social Research*. Thomson and Wadsworth.
2. Baker, T.L. 1990. *Doing Social Research*. McGraw-Hill.
3. Bryman, A. 2002. *Social Research Methods*. Oxford University Press: New York.
4. Goode, G and P.K. Hatt. 1952. *Methods in Social Research*. McGraw-Hill.
5. Barnov, D. 2004. *Concepts of Social Research Methods*. Paradigm Publishers.
6. Somekh, Bridget and Cathy Lewin (Ed). *Research Methods in the Social Sciences*. Vistaar Publications: New Delhi.
7. Seale, Clive. 2004. *Social Research Methods: A Reader*. Routledge: London.
8. Alasuutari, Pertti; Leonard Bickman and Julia Brannen (Ed). *The Sage Handbook of Social Research Methods*. Sage Publications: Los Angeles.
9. Young, P.V. 1964 *Scientific Social Surveys and Research*, Prentice Hall India, New Delhi.
10. Chakraborty, Krishna: "Exploratory Research and Freedom of the Researcher" in *The Calcutta Review*, Vol.7, VII, Nos.1 & 2, 1990.
11. Anirban Banerjee : *Students & Radical Social Change*, The University of Burdwan, 2003. [Chapter II, IV ,V, VI]

SECOND SEMESTER

Course: SOC 201

Sociological Thought – II

(Total Credit: 5; Total Classes: 70 Minimum)

1. A. R. Radcliffe- Brown.
2. Claude Levi- Strauss.
3. Talcott Parsons
4. Robert Merton
5. Alfred Lewis Coser
6. Ralf Dahrendorf

References:

1. Aron Raymond (1970), *Main Currents in Sociological Thought* Vol. 2, Penguin
2. Ritzer George & Smart Barry (ed.) (2001), *Handbook of Social Theory*, Sage
3. Zeitlin I (1987), *Ideology and the development of sociological theory*, Prentice Hall.
4. Runciman (ed). *Max Weber: Selections in Translation*, Matheus, Cambridge
5. Coser, Lewis. 1956. *The Functions of Social Conflict*. New York: Free Press.
6. Redcliffe-Brown, A. R. 1952. *Structure and Function in Primitive Society*. Chicagi: Free Press.
7. Levi-Strauss, Claude. 1967. *Structural Anthropology*. New York: Anchor.
8. Parsons, Talcott. 1951. *The Structure of Social Action*. New York: McGraw-Hill.
9. Merton, Robert. 1949. *Social Theory and Social Structure*. New York: Free Press.
10. Dahrendorf, Ralf. 1959. *Class and Class Conflict in Industrial Society*. California: Stanford University.
11. Turner Jonathan (1987) *The Structure of Sociological Theory*, 4th edition, Indian edition, Rawat, Jaipur, 1987.
12. Giddens Anthony (1972) *Capitalism & Modern Social Theory*, Cambridge University Press

13. Harris Marvin (1968): *The Rise of Anthropological Theory*, New York
14. Evans Pritchard, E. (1981): *A History of Anthropological thought*, Faber & Faber, London (Radcliff Brown)
15. Bogardus, Emory S. (1961) *The Development of Social Thought*, Longmans Green & Co, New York, London, Toronto.
16. Nisbet, Robert A (1966) *The Sociological Tradition*, Basic Books, New York & London.
17. Zeitlin Irving M. (1987): *Rethinking Sociology*, Rawat Publications, Jaipur.
18. Don Martindale (1990) *The Nature & Types of Sociological Theory*, Indian Edition, Rawat Publications, Jaipur.
19. Levi Strauss C (1963). *Structural Anthropology*, Basic Books
20. Pierre Maranda, (1979) "Claude Levi Strauss" in *International Encyclopaedia of the Social Sciences*, Vol.18, The Free Press, New York.Pp.493-502.
21. Jeffrey Alexander (1990) *Sociological Theory since 1945* Hutchinson.
22. Bryan S.Turner (1999). *Classical Sociology*, Sage, London.
23. Jonathan H. Turner, Leonard Beeghly, Charles H. Powers 1995 *The Emergence of Sociological Theory*, Wadsworth, Belmont, Albany, etc.

Course: SOC 202

Sociology & Social Anthropology in India

(Total Credit 5; Total Classes: 70 Minimum)

1. Growth of Sociology and Social Anthropology in India
2. Indological/Textual Perspective: G.S. Ghurye & Louis Dumont
3. Marxian Perspective: D.P. Mukerji & A. R. Desai
4. Civilisational Perspective: N.K. Bose & Surajit Sinha.
5. Structural-Functional Perspective: M.N. Srinivas & S. C. Dube
6. Subaltern Perspective: B.R. Ambedkar & David Hardiman.

References:

1. P. Uberoi, Nandini Sundar and Satish Deshpande (ed). 2007. *Anthropology in the East*.
2. T. N. Madan. 1994. *Pathways: Approaches to the Study of Society in India*, OUP.
3. Y. Singh. 1986. *Indian Sociology*, Vistar Pub.
4. D.N Dhanagare. 1993. *Themes and Perspectives in Indian Sociology*. Rawat Pub.
5. 2014. *The Missing Tradition - Debates and Discourses in Indian Sociology*, New Delhi: Orient Black Swan.
6. T. K. Oommen and P.N. Mukherjee. 1986. *Indian Sociology*, Popular Prakashan.
7. N. K. Singhi (ed), *Theory and Ideology in Indian Sociology*.
8. P. N Mukherjee and C. Sengupta (ed). 2004. *Indigeneity and Universality in Social Sciences*, Sage.
9. R. K. Mukherjee. 1980. *Sociology of Indian Sociology*, Allied.
10. D.P. Mukerjee. 1958. *Diversities*, Peoples Pub. House.
11. ----, 1948, *Modern Indian Culture*, Hind Kitab.
12. N. K. Bose. 1975. *The Structure of Hindu Society*, Orient Longman.
13. Y. Singh. 1980. *Social Stratification and Change*, Manohar.
14. S. C. Dube. *Indian Society*.
15. L Dumont. 1970. *Homo-Hierarchicus- The Caste System & its Interpretation*, Weidenfeld.
16. N. K. Bose. 1967. *Culture and Society in India*, Asia Pub. House.

17. A. R. Desai. 1966. *Social Background of Indian Nationalism*, Popular Prakashan.
18. S. K. Pramanik. 1994. *Sociology of G. S. Ghurye*, Rawat.
19. A. R. Momin (ed). 1996. *The Legacy of G. S. Ghurye*, Popular Prakashan.
20. A. M. Shah, B. S. Baviskar & E.A. Ramaswamy (ed). 1996. *Social Structure and Change* (Vol. I), Sage.
21. R. Guha. 1982. *Subaltern Studies-writing on South Asian History and Society*, Vol. I – IV, OUP.
22. G. Shah. 2001. *Dalit Identity and Politics*, Sage.
23. M.N.Srinivas. 1986. *Caste in Modern India*, Media Promoters & Pub.
24. ----- . 1996. *Caste- Its Twentieth Century Avatar*, Penguin.
25. ----- . 1996. *Village, Caste, Gender and Method*, OUP.
26. Abha Avasthi (ed.). 1997. *Social and Cultural Diversities: D. P. Mukerji in Memoriam*, Rawat.
27. G. S. Ghurye, 1986 (Reprint). *Caste and Race in India*, Popular Prakashan.
28. Milton Singer and B.S. Cohn (ed). 2001 (Reprint). *Structure and Change in Indian Society*, Rawat.
28. P.K. Mishra et al (eds). 2007. *M.N. Srinivas: The Man and his Works*. Rawat.
29. Andre Beteille. 1986. “N.K.Bose” in *International Encyclopaedia of the Social Sciences* , Vol. 118, The Free Press, New York.
30. Dharendra Narain. 1986. “G. S. Ghurye” in *International Encyclopaedia of the Social Sciences*, Vol. 18, The Free Press, New York.
31. Yogesh Atal. *Indian Sociology: From where to where*. Rawat.
32. Surajit Sinha. ‘Some aspects of change in Bhumij Religion in South Manbhum’, *Man in India*, 33 (2): 148-164.
33. ----- ‘Tribal Culture of Peninsular India’, *Journal of American Folklore*, 71 (282): 504-17.
34. A. R. Desai. 1987. *Rural Sociology in India*. Popular Prakashan.
35. David Hardiman. 2004. ‘*Devir Abirbhab*’ in Goutam Bhadra & Partha Chattyopadhyay (Eds.). *Subaltern History* (in Bengali). Ananda Publication.
36. M. Savur and I. Munshi (eds.). 1995. *Contradictions in India Society: Essays in honour of Professor A. R. Desai*. Rawat Publication.

Course: SOC 203**Gender and Society**

(Total Credit = 5, Total Classes: 70 Minimum)

1. Sex-Gender system, Theorizing Patriarchy, Theories of Gender Relations: Black, Liberal, Radical, Socialist, Post-Modernist.
2. Sexual politics in family & workplace.
3. Women in Politics: Women's Movement.
4. Gender and State
5. Gender & Health
6. Women and Empowerment

References:

1. Millet, Kate (1971): *Sexual Politics*, London, Hart-Davis.
2. Agarwal, B (ed) (1998): *Structures of Patriarchy: State, Community and Household in Modernising Asia*, New Delhi, Kali for Women.
3. McDowell, Linda & Pringle, Rosemary (1992): *Defining Gender: Social Institutions and Gender Divisions*, Cambridge, Polity Press.
4. Sen, Amartya & Drèze, Jean (1995): *India: Economic Development and Social Opportunity (Chapter 7: Gender Inequality and Women's Agency)*, OUP.
5. Kapadia, Karin (2002): *The Violence of Development: The Politics of Identity, Gender and Social Inequalities in India*, New Delhi, Kali for Women.
6. Devi, K. Uma (Ed.) (2005): *Violence Against Women: Human Rights Perspective*, Eastern Book Corporation.
7. Stewart, Mary White (2002): *Ordinary Violence: Everyday Assaults Against Women*, Bergin and Garvey.
8. Menon, Nivedita (ed) (1999): *Gender and Politics in India*, OUP.
9. Mazumdar, Vina (ed) (1979): *Symbiosis of Power: Studies on the Political Status of Women in India*, New Delhi, Allied Publishers.
10. Kumari, R.Letha (2006): *Women in Politics: Participation and Governance*, Eastern Book Corporation.
11. Gandhi, Navdita & Nandita Shah (1991): *The Issues at Stake: Theory and Practice in the Contemporary Women's Movement in India*, New Delhi, Kali for Women.
12. Sen Ilina (1990): *A Space within the Struggle: Women's Participation in People's Movement*, New Delhi, kali for Women.
13. Basu, Amrita (1995): *The Challenge of Local Feminism: Women's Movement in a Global Perspective*, New Delhi, kali for Women.
14. Shiva, Vandana (1988): *Staying Alive: Women, Ecology and Survival in India*, New Delhi, Kali for Women.

15. Sharma N. Sharma and Singh, Seema (1993): *Women and Work- Changing Scenario in India*, New Delhi, B.R. Publishing.
16. Carr, Marilyn and Chen, Martha and Jhabwala, Renana (1996): *Speaking out: Women's Economic Empowerment in South Asia*, New Delhi, Vistaar.
17. Ghosh, Biswajit (2007) *Trafficking in Women & Children, Child Marriage & Dowry- A Study for Action Plan in West Bengal*, Department of Women & Child Welfare, Govt.of West Bengal & UNICEF.
18. Nita Kumar. 2007. *The Politics of Gender, Community & Modernity: Essays on Education in India*, OUP.
19. Kriemild Saunders. 2004. *Feminist Post-Development Thought*. Zed Books.
20. Biswajit Ghosh (ed). 2012. *Interrogating Development: Discourses on Development in India Today*. Rawat Publications.
21. Swapan Kumar Pramanick and Samita Manna (ed.). 2010. *Women in India*. Serials.
22. Mala Khullar (ed.). 2005. *Writing the Women's Movements: A Reader*. Zubaan.
23. Rajeswari Sundar Rajan. 2003. *The Scandal of the State: Women, Law and Citizenship in Postcolonial India*. Permanent Black.
24. Manjeet Bhatia, D. Bhanot and N. Samanta. 2008. *Gender Concerns in South Asia: Some Perspectives*. Rawat.
25. Rosi Braidotti, et al. 1994. *Women, the Environment and Sustainable Development: Towards a Theoretical synthesis*. Zed Books.
26. Nivedita Menon (ed). 2007. *Sexualities*. Kali for Women.
27. Manisha Priyam, K. Menon and M. Banerjee. 2009. *Human Rights, Gender and the Environment*. Pearson.
28. Mary Holmes. 2009. *Gender and Everyday Life*. Routledge.
29. Haleh Afshar (ed.). 1996. *Women and Politics in the Third World*. Routledge,
30. K. Naidoo and F. Patel (ed). 2009. *Working Women*. Sage.
31. Frances Sinha. 2009. *Microfinance Self-help Groups in India*. Practical Action.
32. Tamsin Bradley et al. 2009. *Dowry – Bringing the gap between Theory and Practice*. Kali for Women.
33. Ram Ahuja. 2003. *Violence against Women*. Rawat.
34. Kelkar, Meena and Gangavane, Deepti (Ed). 2003. *Feminism in Search of an Identity – The Indian Context*, Rawat Publications, Jaipur and New Delhi.
35. Saul, Jennifer. 2003. *Feminism – Issues and Arguments*, Oxford University Press.
36. Agarwal, B. Humphries, J and Robeyns, I. 2006. *Capabilities, Freedom and Equality – Amartya Sen's Work from a Gender Perspective*, Oxford University Press.
37. Padmini Swaminathan. 2012. *Women and Work*. Orient Blackswan.
38. N. Srinivasan. 2012. *Micro-finance in India: State of the sector report*. Sage.

Research Methodology – II & Social Statistics

(Total Credit 5; Total Classes: 70 Minimum)

1. Methods of Data Collection: Observation, Structured Observation, Interview, Focus Group Discussion, Life History, Oral History, Questionnaire.
2. Document Study, Content Analysis, Official Statistics, Visual Data, Discourse Analysis.
3. Participatory research Appraisal,
4. Data Processing and Analysis: Role of statistics in social science research, Writing Research Report; Referencing & Bibliography, Writing a Project Proposal.
5. Statistics: Organising the Data, Graphical Representation of Data; Percentaging Contingency Table Central Tendency: Mean, Median, Mode; Combined Mean; Measures of Dispersion
6. Correlation and Regression
7. Hypothesis testing.

References:

1. Babbie, E. 2004. *The Practice of Social Research*. Thomson and Wadsworth.
2. Baker, T.L. 1990. *Doing Social Research*. McGraw-Hill.
3. Bryman, A. 2002. *Social Research Methods*. Oxford University Press : New York.
4. Goode, G and P.K. Hatt. 1952. *Methods in Social Research*. McGraw-Hill.
5. Elifson, K.W. 1990. *Fundamentals of Social Statistics*. McGraw-Hill Book Company: New York.
6. Blalock, H.M. Jr. 1979. *Social Statistics*. McGraw-Hill Book Company.
7. Levin, Jack and James Alan Fox. 2006. *Elementary Statistics in Social Research*. Pearson Education.
8. Sirkin, R.M. 1999. *Statistics for the Social Sciences*. Sage Publications.
9. Mangal, S.K. 2010. *Statistics in Psychology and Education*. PHI Learning Private Limited: New Delhi.
10. Somekh, Bridget and Cathy Lewin (Ed). 2006. *Research Methods in the Social Sciences*. Vistaar Publications: New Delhi.
11. Seale, Clive. 2004. *Social Research Methods: A Reader*. Routledge: London.
12. Alasuutari, Pertti; Leonard Bickman and Julia Brannen (Ed). *The Sage Handbook of Social Research Methods*. Sage Publications: Los Angeles.
13. Young, P.V. 1964. *Scientific Social Surveys and Research*, Prentice Hall India, New Delhi.
14. Srinivas, M.N. 2004. *The Field Worker & the Field: Problems & Challenges in Sociological Investigation*. OUP.
15. Banerjee, Anirban. 2003. *Students & Radical Social Change*, The University of Burdwan.

THIRD SEMESTER

Course: SOC 301

Sociological Theory – I

(Total Credit: 5, Total Classes: 70 Minimum)

1. Herbert Blumer
2. Erving Goffman
3. Neo-Functionalism of Jeffrey Alexander.
4. Western Marxism: Antonio Gramsci; Frankfurt School
5. Critical Theory of Jurgen Habermas.
6. Structural Marxism of Louis Althusser.

References:

1. Benton Ted, *The Philosophical Foundations of Three Sociologies*, London: Rutledge and Kegan Paul, 1977.
2. Keat R and Urry J, *Social Theory as Science*, London: Rutledge and Kegan Paul, 1983.
3. Outhwaite W, *New Philosophies of Social Science*, Virginia: Macmillan, 1991.
4. Adorno T W et al., *The Positivist Dispute in German Sociology*, London: Heinemann, 1976.
5. Randall Collins, *Four Sociological Traditions*, Oxford: OUP, 1994.
6. Rex John, *Key Problems in Sociological Theory*, London: Rutledge and Kegan Paul, 1961.
7. Alexander J, *Neo-functionalism*, Beverly Hills: Sage, 1985.
8. Turner J H, *The Structure of Sociological Theory*, Homewood: Dorsey Press, 1982.
9. Winch P, *The Idea of Social Science and its relation to philosophy*, London: Rutledge, 1990.
10. Ritzer George, *Sociological Theory*, New York: Mc-Graw Hill, 1996.
11. Giddens A, *The Constitution of Society: Outline of the Theory of Structuration*, Berkeley: University of California, 1984.

12. Collins Randal, *Conflict Sociology: Towards an explanatory Science*, New York: Academic press, 1975.
13. Gouldner A, *The Coming Crisis in Western Sociology*, New York: Academic Press.
14. Peter Worsley, *New Reading in Sociology*, London: Penguin, 1991.
15. Kolakowski, *Main Currents in Marxism* (3 volumes), Oxford: Clarendon, 1978.
16. Perry Anderson, *Considerations on Western Marxism*, London: Verso, 1979.
17. David McLellan. *Marxism after Marx*, Macmillan, 1987.
18. Mc Kown, Delos B: *The Classical Marxist Critiques of Religion: Marx, Engels, Lenin, Kautsky*, Martinus Nijhoff, The Hague, 1975.
19. Lane, David *Leninism: A Sociological Interpretation*, Cambridge University Press, Cambridge.1981.
20. Charles Taylor: *Social Theory as Practice*, OUP, Delhi, 1983.
21. V.I. Lenin: *Materialism & Empiro Criticism*, Foreign Languages Press Peking, 1976.
22. Doshi, S.L. *Modernity, Postmodernity and Neo-Sociological Theories*, Rawat Publications, Jaipur and New Delhi, 2003. (P-301)
23. Seidman Steven, Alexander J.C, *The New Social Theory Reader*. Rutledge publications, New York, 2008.
24. Blumer, Herbert. 1954. *Symbolic Interactionism*. New Jersey: Prentice Hall.
25. Althuser, Lewis. 1969. *For Marx*. Penguin.
26. ----- . 1970. *Reading Capital*. Penguin.
27. Gramsci, Anthony. 1971. *Selection from Prison Note book*. New York: International Publisher.
28. Goffman, Erving. 1959. *Presentation of self in Everyday Life*. Garden City: Anchor.

Course: SOC 302**Political Sociology**

(Credit: 5, Total Classes: 70 Minimum)

1. Approaches to the study of Politics
2. Political power, authority and social stratification
3. Major political ideologies: nationalism, liberalism, radicalism, socialism, multiculturalism
4. Grassroots democracy and progressive social change in India
5. The role of the state in Contemporary India
6. Major political issues in contemporary India: caste, regionalism, corruption, communal violence, terrorism

REFERENCES

1. Ashrafs and Sharma. 1983. *Political Sociology: A New Grammar of Politics*, Universities Press
2. Rudolph & Rudolph. 1965. *The Modernity of tradition*
3. R. Kothari. 1970. *Caste in Indian Politics*, Orient Longman. 1973.
4. S. Sen. 1994. *Working Class Movement in India*, K.P. Bagchi
5. S. Sen. 1982. *Peasant Movements in India*, K. P. Bagchi
6. B. Chandra. 1983. *Colonialism & Nationalism in Modern India*, Orient Longman
7. A. R. Desai. 2005 (6th Edition). *Social background of Indian Nationalism* Popular Prakashan
8. A. R. Desai. 2000. *Recent trends in Indian Nationalism*, Popular Prakashan
9. M. Katju. 2003. *Vishwa Hindu Parishad and Indian Politics*, Orient Blackswan
10. Anuradha Dingwaney Needham, Rajeswari Sunder Rajan (Ed.). 2006. *Crisis of Secularism in India*, Duke University Press.
11. Ministry of Rural Development: MNREGA Sameeksha
12. Shah and Pettigrew. 2011. *Windows into a Revolution: Ethnographies of Maoism in India and Nepal*, Orient Blackswan
13. G.J Kunnath. 2012. *Rebels from the Mudhouse*, Orient Blackswan
14. M. Gupta. 2010. *Left Politics in Bengal*, Orient Blackswan/Permanent Black

15. Ralph Miliband. 1969. *The State in Capitalist Society*. London: Quartet Books.
16. Max Weber, H.H. Gerth, C. Wright Mills. 1958. *From Max Weber: Essays in Sociology*. OUP.
17. Kohli Atul. 1987. *The State and Poverty in India, The Politics of Reform*, Cambridge University Press, Cambridge.
18. Vora Rajendra and Palshikar Suhas, (Ed.) 2004. *Indian Democracy*, Sage New Delhi.
19. Nash Kate. *Contemporary Political Sociology*, Backwell Publishers, Massachussets.
20. Laclau Ernesto. 1977. *Politics and Ideology in Marxist Theory*, Verso, London.
21. Eisenstadt, S.N. (ed.). 1971. *Political Sociology: A Reader*. New York: Basic Books.
22. Mills, C. W. 1956. *The Power Elite*. New York: Oxford University Press.
23. Kate Nash. 2009. *Contemporary Political Sociology: Globalization, Politics and Power*. John Wiley & Sons.
24. Tom Bottomore. 1993. *Political Sociology*. Pluto Press.
25. Devita Silfen Glasberg and Deric Shannon. 2011. *Political Sociology. Oppression, Resistance, and the State*. Sage.
26. Keith Faulks. 1999. *Political Sociology: A Critical Introduction*. Edinburgh University Press.
27. Ruud, Arild. 2003. *Poetics of village politics: The making of West Bengal rural communism*, New Delhi: Oxford University Press.
28. Lieten, G K. 2003. *Power, Politics and Rural development: Essays on India*, New Delhi: Monohor.
29. Roy, Dayabati. 2013. *Rural Politics in India: Political Stratification and Governance in West Bengal*, Delhi: Cambridge University Press.
30. Chatterjee, Partha. 2004. *The politics of the governed: Reflections on popular politics in most of the world*, Delhi: Permanent Black.

Course: SOC 303

Rural & Urban Sociology

(Total Credit: 5, Total classes: 70 Minimum)

1. Scope and Subject Matter of Rural and Urban Sociology
2. Globalisation and Indian Peasantry, Agrarian Unrest and Peasant Movements in India,
3. Panchayati Raj and Empowerment of People; Village Cooperatives
4. Rural Development and Social Change in India.
5. Origin and Growth of Cities; Indian Experience
6. Urbanism and Urbanization with special reference to India
7. Urban Ecology, Changing Urban space; Urban Planning and Urban Future

References

1. Chauhan, B. R (Eds.) 2012. *Changing Village India*. Rawat Pub.
2. J. B. Chitambar. 1985. *Introduction to Rural Sociology*, Wiley Eastern Limited.
3. A.R. Desai. 1987. *Rural Sociology in India*, Popular Prakashan.
4. S.L. Doshi & P.C. Jain. 2002. *Rural Sociology*, Rawat.
5. Rao and Venkatesu (Eds.). 2013. *Panchayats and Building model Villages*. Rawat Pub.
6. S. R. Maheswari. 1995. *Rural Development in India*, Sage.
7. T.K. Oommen. 1984. *Social Structure and Politics*, Hindustan Pub. Corporation.
8. M.N. Srinivas. 2001. *Village, Caste, Gender and Method*, OUP.
9. A.R.Desai (ed). 1985. *Peasant Struggle in India*, OUP.
10. Shah, Baviskar and Ramaswamy. 1997. *Social Structure and Change* (Vol.4), Sage.
11. Baviskar and Allwood. 1995. *Finding the Middle Path: The Political Economy of Cooperation in Rural India*, Sage.
12. Vandana Madan. *The Village in India*, OUP.
13. Evelin Hust. 2004. *Women's Political Representation and Empowerment in India*. Manohar.
14. Nirmala Buch. 2010. *From Oppression to Assertion*. Rutledge.

15. Dipankar Gupta. 'Whither the Indian Village', *Economic and Political Weekly*. February 19: 751-758.
16. John Macionis and Vincent Parrillo. 2012. *Cities and Urban Life* (6th Edition). Pearson.
17. Mark Hutter. 2012. *Experiencing Cities* (2nd Edition). Allyn & Bacon.
18. N. Jayapalan 2002. *Urban Sociology*. Atlantic Publishers.
19. William Flanagan. 2010. *Urban Sociology: Images and Structure*. Rowman & Littlefield.
20. Mark Abrahamson 1980. *Urban Sociology*. Prentice-Hall.
21. R.N. Morris. 2013. *Urban Sociology*. Rutledge.
22. William G. Flanagan. 1993. *Contemporary Urban Sociology*. CUP Archive.
23. C. G. Pickwance (ed.) 1976. *Urban Sociology: Critical Essays*. Methuen.
24. Ashis Bose. 1978. *Studies in Indian Urbanisation*. Tata McGraw Hill.
25. Paddison Ronnan. 2001. *Handbook of Urban Studies*. Sage.
26. R. Ramachandran. *Urbanization and Urban Systems in India*. OUP. 1989.
27. Sivaramakrishnan, Amitava Kundu and B. N. Singh. *Handbook of Urbanization in India* (2nd edition). OUP. 2008.
28. M. S. A. Rao, 1991. *A Reader in Urban Sociology*, Orient Longman. 1991.
29. A. Kundu (ed). 2000. *Inequality, Mobility and Urbanization* , ICSSR and Manak.
30. B. Mohanty. 1993. *Urbanization in Developing Countries*. Concept.
31. R. S. Sandhu (ed). 2003. *Urbanization in India: Sociological Contributions*, Sage.
32. Sujata Patel & Kushal Deb (eds.). *Urban Studies in India*, OUP.
33. Taylor, P.J and Derudder, B. 2013. *Cities in Globalization: Practice, Policies and Theories*. Rawat Pub.
34. Flanagan, W.G. 2011. *Urban Sociology: Image and Structure*. Rawat Pub.
35. R. S. Sandhu (ed). 2003. *Urbanization in India: Sociological Contributions*, Sage.

Course: SOC 304 A (Elective)

Sociology of Work and Industry

(Total Credit: 5, Total Classes: 70 Minimum)

1. Industrial Society in the Classical Sociological Tradition
2. Industrialization and Social Change in India, Technology and organization
3. Sociology of Entrepreneurship and Management
4. Rise of informal sector
5. Changing profile of working class in India, Trade-unionism and labour relations
6. Sociology of work

References:

1. P. Gisbert. 1982. *Fundamentals of Industrial Sociology*, Tata Mc Graw-Hill, New Delhi. 5th reprint.
2. E. V. Schneider. 1983. *Industrial Sociology*, Tata Mc Graw-Hill, New Delhi. Indian.
3. M. Hirszowicz. 1985. *Industrial Sociology*, St. Martin's Press, New York Paperback.
4. Miller & Form. 1951. *Industrial Sociology*, Harper & Row, New York.
5. N. R. Sheth. 1982. *Industrial Sociology in India*. Allied Publishers, New Delhi.
6. Ramaswamy & Ramaswamy. 1981. *Industry & Labour*, Oxford University Press, New Delhi.
7. Ramaswamy, E. A. 2000. *Managing Human resources: A Contemporary Test*. OUP.
8. C. Matthew. 1982. *Industry & Society*, Kerala Sociological Society.
9. C. Auster. 1996. *The Sociology of Work*, Pine Forge Press.
10. K. Harigopal. *Management of Organizational Change*, Response Books.
11. Debi S. Saini & Sami. S. Khan. 2000. *Human Resource Management*, Response Books.
12. A. Etzioni. 1964. *Modern Organizations*, Prentice Hall of India.
13. Theodore Caplow. 1954. *The Sociology of Work*, Mc Graw Hill, New York, Toronto, London.
14. Tom Burns ed. 1973. *Industrial Man*, Penguin Books.
15. C.S. Venkataratnam. 2001. *Globalization & Labour – Management Relations*, Response.
16. ----- . 2003. *Negotiated Change: Collective bargaining. Liberalization and Restructuring in India*. Response Books (Sage).

17. C.S. Venkatratnam & Pravin Sihna. 2000. *Trade Union Challenges at the Beginning of the 21st Century*, Indian Industrial Relations Association, Excel Books.
18. Kuriakose Mamkoottam. 2003. *Labour and Change: Essays on Globalization, Technological Change and Labour in India*, Response Books, New Delhi.
19. Sukomal Sen. 1979. *Working Class of India: History of Emergence & Movement*, K.P. Bagchi & Co., Calcutta.
20. Daniel Bell. *The Coming of Post-Industrial Society: A Venture in Social Forecasting*. First Indian edition, Arnold Heneiman (India) New Delhi.
21. Tom Burns. ed. 1973. *Industrial Man*, Penguin Books.
22. Biswajit Ghosh. 2010. 'How to Govern Corporate Houses? Significance of Industrial Democracy and Social Unionism in the Context of Globalisation', in S. K Pramanick & R. Ganguli (Eds.) *Globalisation in India - New Frontiers and Emerging Challenges* (191-218). PHI Learning Private Limited, New Delhi.
23. 2008. 'Economic Reforms and Trade Unionism in India – A Macro View', *The Indian Journal of Industrial Relations*, 43 (3), January: 355-383.
24. Jai, B. P. Sinha. 1990. *Work Culture in the Indian Context*. Sage.
25. ----- . 2000. *Patterns of Work Culture*. Sage.
26. Krishna Kumar. 2005. *From Post-Industrial to Post-Modern Society*. Blackwell.
27. Michael Poole. 1981. *Theories of trade Unionism*. Routledge.
28. A. Kundu and A. N. Sharma. 2001. *Informal Sectors in India*. Manohar.
29. Jan Breman. 1996. *Footloose Labour – Working in India's Informal Economy*. Cambridge.
30. ----- . 2012. *Outcast Labour in Asia*. OUP.
31. ----- . 2013. *At Work in the Informal Economy of India*. OUP.
32. .Anirban Banerjee. 1994. "Hawthorne Studies: A Milestone in Industrial Sociology", *Socialist Perspective*, Vol. 30, No.1-2, June-September,.
33. Madhuri Bose. 1990. "Calcutta's Informal Sector: A Vast Storehouse of Untapped Skill and Human Resources", *The Calcutta Review*, Vol.7, VII, Nos.1&2.
34. Mandakranta Ray. 2011. "Corporate Social Responsibility with Case Studies" in *MS Academic*, Vol.1, No.4.
35. Jerome Joseph. 2004. *Industrial Relations*. Sage.

Course: SOC 304 B (Elective)

Sociology of Environment

(Total Credit 5; Total Classes: 70 Minimum)

1. Concerns of Environmental Sociology; Society, Culture & Environment
2. Gender and Environment; Eco-feminism.
3. Environmental Degradation, Pollution;
4. Environment and Development; Sustainable Development
5. Environmental Ethics, Environment Management: Issues, Conservation: Community-based Conservation, Common Property Resources;
6. Environment and Power: Global Warming and International Politics
7. Environmentalism, Environmental Movements in India: Issues, Ideologies, Methods

References:

1. A. Kothari, N. Pathak, R. V. Anuradha, B. Taneja (eds). 1998 *Communities and Conservation*, Sage, New Delhi
2. R. Guha. 2000. *Environmentalism*, OUP New Delhi.
3. R. H. Grove. 1998. *Ecology, Culture and Environment*, OUP, New Delhi
4. M.M.Bell. 2004. *An invitation to Environmental Sociology*. Pine & Forge.
5. S. Lash et al. (eds) 1996. *Risk, Environment and Modernity*, Sage, New Delhi.
6. N.C. Sahu & A. K. Chakrabarti. 2005. *Dimensions of Environmental and Ecological Economics*, University Press.
7. S.N.Pawar, R.B.Patil & S.A.Salunkhe (ed) 2005. *Environmental Movements in India* Rawat Publication, Delhi and Jaipur,
8. Jagtenberg, T and Mckie, D. 1997. *Eco-impacts and the greening of Postmodernity: New Maps for Communication Studies, Cultural Studies, and Sociology*. Sage Publications, New Delhi.
9. Chopra, K. and Gulati, S.C. 2001 *Migration, Common Property Resources and Environmental Degradation*. Sage Publications.
10. R. Jeffery & N. Sundar (eds). 1999. *A New Moral Economy For India's Forests?* , Sage: New Delhi
11. Tuathail, G.O., Dalby, S. and Routledge, P. (ed) 1998 *Geopolitics Reader*. Routledge

12. Becker, E and Thomas, J (eds). 1999. *Sustainability and the Social Sciences*. Zed Books.
13. McCann, G. and McCloskey, S. 2003. *From the Local to the Global: Key Issues in Developmental Studies*. Pluto Press.
14. Shah, G. (ed). 2002. *Social Movements and the State*. Sage Publications.
15. Shah, G. 2004. *Social Movements in India*. Sage Publications.
16. E.C. Robinson, 1998. *Greening at the Grassroots*, Sage New Delhi
17. D.A. Fennell. 1998. *Ecotourism*, Routledge. 1999
18. M.Gadgil and R.Guha 1992. *The Fissured Land: On Ecological History of India*, New Delhi: Oxford University Press,
19. R. Baridotti et al. 2004. *Women, the environment and sustainable development*. Zed Books.
20. S. Krishna. 1996. *Environment Politics*, Sage, New Delhi.
21. John A Hannigan. 1995. *Environmental Sociology: A Social Constructionist Perspective*. Routledge.
22. David Goldblatt. 1996. *Social Theory and the Environment*. Polity.
23. Murray Bookchin. 1996. *The Philosophy of Social Ecology: Essays on Dialectical Naturalism*. Rawat.
24. *The Price of Power: The Report of a Fact Finding Team to Singrauli*. (NTPC Project in Singrauli): Srijan Lokhit Samiti, M P., Public Interest Research Group, New Delhi.
25. D. N. Raw. 2003. *Impact of Air Pollution on Urban & Rural Areas*.
26. Praful Bidw. 2012. *The Politics of Climate Change and the Global Crisis. Mortgaging our Future*. Orient Black Swan.
27. M. C Rawat. 2007. *Flyash: Pollution to Productivity*. CPW, New Delhi.
28. Jules Pretty, Andrew S Ball, Ted Benton, Julia S Guivant, et al. (eds). 2006. *Sage Handbook of Environmental Sociology*. Sage.
29. Riley E Dunlap, William Michelson (eds). 2008. *Handbook of Environmental Sociology*. Rawat.
30. Felix Padel, A. Dandekar and J. Unni. 2013. *Ecology Economy: Quest for a Socially Informed Connection*. New Delhi: Orient Black Swan.
31. Rohan D'Souza. 2012. *Environment, Technology and Development: Critical and Subversive Essays*. Orient Blackswan.

FOURTH SEMESTER

Course: SOC 401

Sociological Theory – II

(Total Credit: 5, Total Classes: 70 Minimum)

1. Discourses on Late Modernity & Post-Modernity
2. Social phenomenology of Alfred Schutz
3. Peter Berger & Thomas Luckmann
4. Harold Garfinkel
5. Jacques Derrida.
6. Michel Foucault
7. Anthony Giddens

References:

1. G. Ritzer. 1996. *Sociological Theory*, New York: Mc-Graw Hill.
2. David Held. 1980. *Introduction to Critical Theory*, Berkeley: University of California.
3. Martin Jay. 1990. *Marxism and Totality*, Berkeley: University of California.
4. Skinner. 1990. *The Return of Grand Theory*, Cambridge: Cambridge University Press.
5. Steven Best and Douglas Kellner. 1991. *Postmodern Theory*, New York, Guildford Press.
6. Bill Ashcroft et al (ed). 1995. *The Post Colonial Studies Reader*, London: Routledge.
7. Barry Smart. 1985. *Foucault*, Chichester: Ellis Horwood.
8. Giddens, Anthony. 1987. "Notes on the theory of structuration" in Anthony Giddens, *Studies in Social & Political Theory*, Hutchinson of London.
9. Alexander, Jeffery. 1987. *Sociological Theory since 1945*, Hutchinson.
10. Grahame Lock. 1989. "Foucault, Michel" (1926-84) in Adam Kuper & Jessica Kuper eds. *The Social Science Encyclopaedia*, Routledge, London.

11. Doshi, S. L. *Modernity, Postmodernity and Neo-Sociological Theories*. 2003. Rawat Publications, Jaipur and New Delhi.
12. Ransome, Paul. 2011. *Social Theory*. Rawat Pub.
13. Craig Calhoun et al. 2002. *Contemporary Sociological Theory*. Blackwell Pub.
14. Derrida, Jacques. 1978. *Writing Difference*. Chicago: Chicago University Press.
15. Facult, Michel. 1979. *Discipline & Punish: The Birth of the Prison*. New York: vintage.
16. 1980. *The History of Sexuality*. Vol. 1, An Introduction. New York: Vintage.
17. Giddens, Anthony. 1979. *Central Problems in Social Theory: Action, Structure and contradiction in Social Analysis*. Berkeley: University of California Press.
18. 1984. *The Constitution of Society: Outline of the Theory of Structuration*. Berkeley: University of California Press.
19. Habermas, Jurgen. 1984. *The Theory of Communicative Action*. Vol. 1, Reason and Rationalization of society. Boston: Beacon Press.
20. ----- . 1987. *The Theory of Communicative Action*. Vol. II, Life World and System: A Critique of Functionalist Reason. Boston: Beacon Press.
21. Jameson, Frederick. 1991. *Postmodernism or the Cultural Logic of Late capitalism*. Durham, N. C: Duke University Press.
22. J. Alexander & et al (Eds.) 1987. *The Micro-Macro Link*. Berkeley: University of California.

Course: SOC 402**Sociology of Development**

(Total Credit 5; Total Classes: 70 Minimum)

1. Ideas of Development and Change
2. Western Perspectives on Development, Theories of Under-Development
3. Indian Alternatives to Development: Vision of Vivekananda, Tagore, and Gandhi
4. Gender and Development
5. Science, Environment and Development
6. State, Market and Civil Society
7. Society, Community and Development.

References:

1. J. Pieterse. 2001. *Development Theory*. Vistaar.
2. 2004. *Post-Development Theory*, Sage.
3. P.W. Preston. 1996. *Development Theory*, Cambridge.
4. P. Worsely. 1984. *Three Worlds- Culture and Development*.
5. A.M. Shah (ed.). 1997. *Social Structure & Change*.Vol.4, Sage.
6. S.P Srivastava. 1998. *The Development Debate*. Rawat.
7. Ray Kiely. 1995. *Sociology and Development: The Impasse and Beyond*.UCL Press.
8. Claude Alvares. 1995. *Science, Development and Violence- The Revolt against Modernity*. OUP.
9. Biswajit Ghosh (ed). 2012. *Interrogating Development: Discourses on Development in India Today*. Rawat Publications.
10. Mira Seth. 2001. *Women and Development*, Sage.
11. S. Purushottaman. 1999. *The Empowerment of Women in India*, Sage.
12. Jean Dreze & Amartya Sen. 1995. *India: Economic Development and Social Opportunity*, OUP.
13. Amartya Sen. 1999. *Development as Freedom*.
14. Martha C. Nussbaum. 2000. *Women and Human Development –The Capabilities Approach*, Kali for Women.
15. Rajani Kothari. 1990. *Rethinking Development- In Search of Human Alternatives*, Ajanta Pub.

16. P. Dayal. 2006. *Gandhian Theory of Social Reconstruction*, Atlantic.
17. Bina Agarwal et.al. 2006. *Capabilities, Freedom and Equity*, OUP.
18. Egon Becker & T. Jahu. 1999. *Sustainability and the Social Sciences*, Zed books.
19. T. N. Madan: 1983. *Culture & Development*, Oxford University Press, New Delhi.
20. Amit Bhaduri. 2006. *Development with Dignity: A Case for Full Employment*, National Book Trust, India, New Delhi.
21. Barnett, Tony. 1988. *Sociology and Development*, Hutchinson.
22. Singharoy, D.K. 2010. *Interrogating Social Development*. Manohar.
23. Alvin Y. So. 1990. *Social Change and Development*, Sage.
24. Hari Mohan Mathur and David Marsden. 1998. *Development Projects and impoverishment Risks*. OUP.
25. Samir Dasgupta and Jan Nederveen Pieterse (Ed.). 2009. *Politics of Globalisation*. Sage.
26. Richard Peet and Elaine Hartwick. 2010. *Theories of Development* (2nd edition). Rawat Publications.
27. Diskhit Sinha. 2010. *Rabindranather Palli Punargathaner Prayas*. Paschimbanga Bangla Academy.
28. Kritya Priya Ghosh. 2012. *Focus Onnya Dike Sare Galei Bhalo: Prasanga Rabindranath*. Patralekha.
29. Nimai Sadhan Basu (ed.). 1992. *Saswata Vivekananda*. Ananda publishers.
30. G. Shah at al. 2002. *Development and Deprivation*. Sage.
31. David Hardiman. 2009. *Gandhi: In his Time and Ours*. Permanent Black
32. Kalyan Sanyal. 2007. *Rethinking Capitalist Development*. Routledge.
33. Sunanda Sen. 2009. *Globalisation and Development* National Book Trust, India, New Delhi, First Edition, Reprint.

Sociology of Medicine and Health

(Total Credit 5; Total Classes: 70 Minimum)

1. Medical Sociology: Emergence & Theoretical Perspectives.
2. The Body & Society: Representations, Regulations & Embodiments.
3. Medicine, State & Society: Power Contestations.
4. Health, Disease & Illness: Social & Cultural Determinants.
5. Sexuality, Health & Human Rights.
6. Public Health Care Interventions: Social Perspectives, Health Policies—Nature & Scope, Doctor-Patient Relationship, Medical Ethics.
7. Sociology of Mental Health; Counselling Strategy: Fundamentals, Techniques & Key Areas.

References:

1. Scambler, Graham (ed.). 2005. *Medical Sociology: Major Themes in Health & Social Welfare*, Routledge, London.
2. Peterson, Alan and Robin Bunton (ed.) 1997. *Foucault, Health and Medicine*, Routledge, London.
3. Scambler, G & Higgs, P (ed.). 1998. *Modernity, Medicine & Health: Medical Sociology*.
4. Turner, Bryan S. (2 Ed.). 1996. *The Body & Society*, Sage Publication.
5. Cockerham, W. C (ed.). 2005. *The Blackwell Companion to Medical Sociology*, Blackwell Publication.
6. Foucault, Michel. 2003. *The Birth of the Clinic*, Routledge, London.
7. Scambler, Graham (ed.). 1987. *Sociological Theory & Medical Sociology*, Routledge
8. Freeman, H.E; Levine, Sol & Reeder, Leo G. (ed.). 1963. *Handbook of Medical Sociology*, Prentice- Hall Publication.
9. Kumar, Deepak (ed.). 2001. *Disease & Medicine in India: A Historical Overview*, Tulika
10. Sundar, I & Manickavasagam, B. 2007. *Medical Sociology*, Sarup & Sons.
11. Turner, Bryan S. (2 Ed.). 1995. *Medical Power & Social Knowledge*, London.
12. Brown, Phil, (ed.). 2000. *Perspectives in Medical Sociology*, Waveland Press.
13. Nagla, Madhu. 1997. *Sociology of Medical Profession*, Rawat Publication.
14. Dak, T. M. 1991. *Sociology of Health in India*, Rawat Publication.
15. Bury, M. 1997. *Health & illness in Changing Society*, Routledge Publication, London.
16. Barker, F. 1984. *The Tremulous Private Body: Essay on Subjection*, London & New
17. Butler, J. 1993. *Bodies that Matter: On the Discursive Limits of Sex*, London.

18. Kleinman, Arthur. 1995. *Writing at the Margin: Discourse between Anthropology & Medicine*, University of California Press, London.
19. Synott, A. 1993. *The Body Social: Symbolism, Self & Society*, London.
20. Liebig, P. S & Rajan S.I (ed.). 2005. *An Aging India: Perspectives, Prospects & Policies*, Rawat Publication.
21. Tada, Joni Eareckson. 1992. *When is it right to die?* Zondervan, South Barrington.
22. Foucault, Michel. 1967. *Madness & Civilization: A History of Insanity in the Age of Reason*, London.
23. Shilling, C. 1993. *The Body & Social Theory*, London.
24. Gerhardt, Uta E. 1989. *Ideas about illness: An Intellectual History of Medical Sociology*, Macmillan Education.
25. Patterson, Lewis & Welfel. 2000. *The Counselling Process*, 5 Ed., Brooks /Cole Thomson Learning Publication.
26. Gelso, Charles & Fretz. 1995. *Counselling Psychology*, Prism Books Pvt. Ltd.
27. Schilder, P. 1964. *The Image & Appearance of the Human Body*, New York.
28. Garner; Dianne J. & Mercer; Susan, O (ed.). 1989. *Women As They Age, Challenge*,
29. Bond, J & Coleman. 1993. *Ageing in Society: An Introduction to Social Gerontology*, Sage Publication.
30. Chatterjee, S.C; Pathaik, P; Chariar, V.M (ed.) 2008. *Discourses on Ageing Dying*, Sage Publication.
31. Cockerham, William C. 2003. *Medical Sociology*, Prentice Hall.
32. Freidson, E. 1970. *Profession of Medicine: A Study of the Sociology of Applied Knowledge*, Harper & Row, New York.
33. Coe, Rodney, M. 1978. *Sociology of Medicine*, McGraw-Hill Book Co., New York.
34. Ahmed, P.I. and Coelho, G.V. 1979. *Toward a New Definition of Health*, Pleum, New York.
35. Kubler-Ross, Elisabeth. 1970. *On Death and Dying*, Tavistock, London.
36. Bernard J. Gallagher (4 Ed.) 2001. *The Sociology of Mental Illness*, Prentice-Hall Publication.
37. Mechanic, David. 1978. *Medical Sociology*, Free Press.
38. Foucault, Michel. *Madness & Civilization*. 1967. *A History of Insanity in the Age of Reason*, London.

Course: SOC 403 B (Elective)

Cultural Studies and Everyday Life

(Total Credit 5; Total Classes: 70 Minimum)

1. Cultural Studies: An introduction, Theoretical Perspectives of Stuart Hall, Raymond Williams, Pierre Bourdieu
2. Indian thoughts on Culture: Tagore and Gandhi
3. Popular Culture and the Indian context
4. What is Sociology of everyday life? How to study Everyday Life;
5. Identity and Social Differentiation, Social Relationship and Interaction, Communication technology and social interactions in everyday life.
6. Consumption and everyday life.
7. Gender and everyday life

References:

1. Barker, Chris. 2000. *Cultural Studies: Theory and Practice*. Sage Publications: London.
2. Corrigan, Peter. 1997. *The Sociology of Consumption: An Introduction*. Sage Publications: London.
3. Gupta, Nilanjana (Ed). 2004. *Cultural Studies*. Worldview Publications: Delhi.
4. Hall, Stuart. (Ed).1997.*Representation: Cultural Representations and Signifying Practices*. Sage Publications: London.
5. Kivisto, Peter. (Ed). 2001. *Illuminating Social Life*. Pine Forge Press: London.
6. Mackay, Hugh (Ed).1997. *Consumption and Everyday Life*. Sage Publications: London.
7. Mills, James H. (Ed).2005. *Subaltern Sports: Politics and Sports in South Asia*. Anthem Press: London.
8. Newman, David M. (Ed). 1995. *Sociology: Exploring the Architecture of Everyday Life*. Pine Forge Press: London.
9. Sutherland, Jean-Anne and Kathryn Feltey. (Ed). 2010. *Cinematic Sociology: Social Life in Film*. Pine Forge Press: Los Angeles.
10. Truzzi, Mercello (Ed). 1968. *Sociology and Everyday Life*. Prentice-Hall, INC.: New Jersey.
11. Urry, John. 1995. *Consuming Places*. Routledge: London and New York.
12. Woodward, Kathryn. (Ed). 1997. *Identity and Difference*. Sage Publications: London.
13. Banerjee, A. 2013. 'Sociological Elements in Satyajit Ray's Films', in A. Banerjee, *Explorations in Sociology*. Burdwan: The University of Burdwan

Course: SOC 404

Project Work and Extension Outreach

(Total Credit = 10)

1. Text of the Dissertation = 40 % of Marks
2. Extension Outreach Activity = 40 % of Marks
3. Viva voce test = 20 % of Marks