

Central University of Punjab, Bathinda

**M.A. in Sociology Syllabus
(1st to 4th Semester)
Session 2017-19**

Syllabi Applicable For Admissions in 2017 and Onwards

**Centre for Sociology
School of Social Sciences**

Central University of Punjab

Centre for Sociology
School of Social Sciences
M.A. Syllabus

			Credit Hours				
Course Code	Course Title	Type	L	T	P	Cr	Max. Marks
SOC.501	Classical Sociological Thinkers	C	3	1	-	4	100
SOC.502	Indian Society: Structures and Processes	C	3	1	-	4	100
SOC.503	Research Methodology in Sociology	C	3	1	-	4	100
SOC.401	Sociological Concepts	F	3	1	-	4	100
SOC.596	Seminar I		1	1	-	2	50
ID	Interdisciplinary course from other discipline A/B/C/D.....N		2	-	-	2	50
Total for Semester I			15	5	-	20	500
SOC.504	Sociological Theories I	C	3	1	-	4	100
SOC.505	Social Stratification and Mobility	C	3	1	-	4	100
SOC.402	Sociology of Family and Gender	F	3	1	-	4	100
	Elective 1	E	3	1	-	4	100
SOC.597	Seminar II		1	1	-	2	50
ID	Interdisciplinary course from other discipline A/B/C/D.....N		2	-	-	2	50
Total for Semester II			15	5	-	20	500
SOC.601	Sociological Theories II	C	3	1	-	4	100
SOC.602	Research Methods	C	3	1	-	4	100
SOC.603	Sociology of Development	C	3	1	-	4	100
	Elective 2	E	3	1	-	4	100
SOC.598	Seminar III		1	1	-	2	50
	Project Work I	C	-	-	-	10	-

	Total for Semester III		13	5	-	28	450
	Course Title						
SOC.604	Social Exclusion and Inclusive Policies	C	3	1	-	4	100
SOC.605	Project Work II (Submission & Viva)	C	-	-	-	10	-
	Elective 3	E	3	1	-	4	100
	Elective 4	E	3	1	-	4	100
SOC.599	Seminar IV		1	1	-	2	50
	Total for Semester IV		10	4	-	24	350
	Grand total		53	19	-	92	1800

Course Code	Course Title	ID	Credit Hours				Max. Marks
			L	T	P	Cr	
SOC.421	Introduction to the Study of Society	ID	2	-	-	2	50
SOC.422	Polity and Society in India	ID	2	-	-	2	50
SOC.423	Sociology of Health & Medicine	ID	2	-	-	2	50

List of Electives: All courses carry 4 Credits

A. Elective course for Semester II

SOC.551 Urban Sociology

SOC.552 Rural and Agrarian Society

B. Elective Course for Semester III and IV

SOC.651 Population and Society

SOC.652 Social Movements

SOC.653 Sociology of Environment

SOC.654 Sociology of Religion

SOC.655 Sociology of Muslim Communities

SOC.656 Political Sociology

L: Lectures T: Tutorial P: Practical Cr: Credits

Semester 1
Course Code SOC.501
Classical Sociological Thinkers
Core Course
Credits 4

Objective of the Course:

The course commences by highlighting the backdrop on the foundation of which the ‘classical thinkers’ further shaped sociology as a scientific discipline. The course intends to disseminate the contributions made by ‘founding fathers’ of sociology namely Comte, Durkheim, Marx and Weber.

It begins with the elementary understanding of sociology as a discipline and further explores the various dimensions of its growth and evolution.

Unit I: The Enlightenment Period

- An introduction to Enlightenment thought
- French Revolution and Industrial Revolution
- Emergence of sociology: Positivism- Saint Simon and Auguste Comte: Hierarchy of Sciences, Law of Three Stages

Unit II: Emile Durkheim

- Division of Labour
- Social Fact
- Suicide
- Religion

Unit III: Karl Marx

- Historical and Dialectical Materialism
- Class and Class struggle
- Use Value and Exchange Value
- Alienation
- Theory of Surplus Value

Unit IV: Max Weber

- Ideographic and nomothetic approaches
- Verstehen
- Ideal type
- Social Action
- Class, Status and Party
- Power and Authority
- Bureaucracy
- Protestant Ethic and Capitalism

Readings:

- Comte, Auguste, 1853/2009, *The Positive Philosophy of Auguste Comte*, Vol. 1 & 2, Cambridge University Press, Cambridge (Translated by Martineau H.).
- Comte, Auguste, 1865/2009, *A General View of Positivism*, Cambridge University Press, Cambridge (Translated by Bridges, J.H.).
- Durkheim, Emile, 1893/1997, *The Division of Labour in Society*, Free Press, New York. (Translated by W. D. Halls).
- Durkheim, Emile, 1895/1964, *The Rules of Sociological Method*, Free Press, New York (Translated by Sarah A. Solovay and John H. Mueller and Edited by George E.G. Catlin).
- Durkheim, Emile, 1912/2008, *The Elementary Forms of Religious Life*, Oxford University Press, Oxford (Translated by Carol Cosman).
- Durkheim, Emile, 1951/1979, *Suicide: A Study in Sociology*, The Free Press, New York (Translated by John A. Spaulding and George Simpson and Edited by George Simpson).
- Giddens, Anthony, 1976, *New Rules of Sociological Method*, London, Hutchinson.
- Giddens, Anthony, 1977, *Studies in Social and Political Theory*, London, Hutchinson.
- Marx, Karl and Friedrich Engels, 1848/1969, *Manifesto of the Communist Party*, Hayes Barton Press.
- Marx, Karl, 1845/1976, *The German Ideology*, Prometheus Books.
- Ritzer, George and Douglas J. Goodman, 1983/2004, *Sociological Theory*, McGraw-Hill.
- Spencer, Herbert et. al., 1996, *Herbert Spencer, Collected Writings*, Volume 1, Routledge/Thoemmes Press.
- Spencer, Herbert, 1897, *The Principles of Sociology*, Vol. 1, 2 & 3, D. Appleton and Company, New York.
- Theodor, W. Adorno, 1977, *The Positivist Dispute in German Sociology*, London, Heinemann.
- Turner, J., 1974, *The Structure of Sociological Theory*, Dorsey Press.
- Weber, Max, 1958/2003, *Protestant Ethic and the Spirit of the Capitalism*, Charles Scribner's Sons, New York, Republished by Dover Publications.
- Weber, Max, 1958/2003, *The Protestant Ethic and the Spirit of Capitalism*, Charles Scribners Sons, New York.
- Weber, Max, 1968/1978, *Economy and Society*, University of California Press, California (Edited by Guenther Roth and Claus Wittich).
- Weber, Max, 1978, *Economy and Society: An Outline of Interpretive Sociology*, Guenther Roth and Claus Wittich, University of California Press.

Semester 1
Course Code SOC.502
Indian Society: Structures and Processes
Core Course
Credits 4

Objective of the Course:

This paper aims to acquaint the students with important sociological perspectives which have been developed to study the Indian Society. The course aims at giving a chronological view on studies of Indian society. Introducing the students to important Indian Sociologists and their

monographs; It further hopes to help the students formulate a link between their theoretical background and examples from the field and to sensitize students about important Indian Social Institutions: Family, Village and Caste, etc.

Unit I: Emergence of Sociological Perspectives in the Study of Society

- Orientalist
- Indological: G.S. Ghurye
- Structuralist: Louis Dumont
- Structural-Functionalist: M.N. Srinivas, S.C. Dube
- Cultural and Civilizational Perspectives – N.K Bose

Unit II: Conflict Approach and Perspective from Below

- D.P. Mukherji
- A.R. Desai
- B.R. Ambedkar, Nandu Ram and Vivek Kumar

Unit III: Indian Social Structure

- Caste
- Class
- Gender and Family
- Village society

Unit IV: Major Social processes in India

- Sanskritisation and Westernisation
- Universalisation and Parochialisation
- Compartmentalisation
- Changing Indian society

Readings:

- Ambedkar, B.R., 1948, “The Untouchables: Who Were They and Why They Became Untouchables” in *Dr. Babasaheb Ambedkar Writings and Speeches*, Volume 7, Education Department, Government of Maharashtra.
- Atal, Yogesh, 2003, *Indian Sociology from Where to Where: Footnotes to the History of the Discipline*, Rawat Publications, Jaipur,
- Atal, Yogesh, 1993, *Understanding Indian Society: Festschrift in Honour of Professor S.C.Dube*, Har-Anand Publications, New Delhi.
- Bailey, F.G., 1959, ‘For a Sociology of India’, *Contributions to Indian Sociology*, Vol. 3, pp. 88-101.
- Beteille, Andre, 1974, ‘Sociology and Ethno-sociology’, *International Social Science Journal*, Vol. 24, No. 4, pp. 703-4.
- Burghart, R., 1983, “For a Sociology of India: An Intracultural Approach to the

- Study of Hindu Society”, *Contributions to Indian Sociology*, Vol. 17, No. 2, pp. 275-93.
- Das, Veena (ed.), 2004, *Handbook of Indian Sociology*. Oxford University Press, New Delhi.
 - Desai, A.R., 1976, *Social Background of Indian Nationalism*, Popular Prakashan, Bombay.
 - Dhanagare, D.N., 1993, *Themes and Perspectives in Indian Sociology*, Rawat Publications, Jaipur.
 - Dube, S.C., 1959, *Indian Villages*, Routledge & Kegan Paul Limited, London.
 - Dumont, L. and D. Pocock, 1960, “For a Sociology of India: A Rejoinder To Dr. Bailey”, *Contributions to Indian Sociology*, Vol. 4, pp. 82-9.
 - Dumont, Louis, 1970, *Homo-Hierarchicus: Caste System and its Implications*, Vikas Publications, Delhi.
 - Ghurye, G.S., 1957, *Caste and Class in India*, Popular Book Depot, Bombay.
 - Gill, Rajesh., 2007, “Let Sociology be Sociology”, *Sociological Bulletin*, Vol. 56, No. 3, Sept.-Dec. 2007, pp. 430-34.
 - Jodhka S.S., 1998, “From Book View’ to ‘Field View’: Social Anthropological Constructions of the Indian Village”, *Oxford Development Studies*, Vol.26, No.3.
 - Kumar, Vivek, 2016, “How Egalitarian is Indian Sociology?”, *Economic and Political Weekly*, Vol. 1, No. 25, pp. 33-39.
 - Marriot, Mackim, 1994, *India Through Hindu Categories*, Sage Publications, Delhi.
 - Mukerjee, Ramakrishna, 1979, *Sociology of Indian Sociology*, Allied Publishers, Bombay.
 - Mukherji, D.P., 1958, *Diversities*, Peoples Publishing House, Delhi.
 - Mukherji, D.P., 1979, *Sociology of Indian Culture*, Rawat Publications, Jaipur.
 - Omvedt, Gail, 1994, *Dalits and the Democratic Revolution*, Sage Publications, New Delhi.
 - Oommen, T.K., 1986, *Indian Sociology: Reflections and Interpretations*, Popular Prakashan, Bombay.
 - Patel, Sujata, 1998, “The Nostalgia for the Village: M.N. Srinivas and the Making of Indian Social Anthropology”, *South Asia*, Vol. 21, No.1, pp. 49-61.
 - Prabhu, P.N., 1954, *Hindu Social Organization*, Popular Book Depot, Bombay.
 - Pramanick, S.N., 1994, *Sociology of G.S. Ghurye*, Vistaar Publication, New Delhi.
 - Ram, Nandu, 1995, *Beyond Ambedkar: Essays on Dalits in India*, Har Anand Publications, New Delhi.
 - Singh, Yogendra, 1973, *Modernization of Indian Tradition*, Rawat Publications, Jaipur.
 - Singh, Yogendra, 1986, *Indian Sociology: Social Conditioning and Emerging Concerns*, Vistaar Publications, New Delhi.
 - Singh, Yogendra, 1984, *Image of Man: Ideology and Theory in Indian Sociology*, Chanakya, Delhi.

- Srinivas, M.N., 1952/2003, *Religion and Society Among the Coorgs of South India*, Oxford University Press.
- Srinivas, M.N., 1970, “Sociology and Sociologists in India Today”, *Sociological Bulletin*, Vol. 19, No. 1, pp. 1-10.
- Madan, T.N., 1977, “The Dialectic of Tradition and Modernity in the Sociology Of D.P. Mukerji”, *Sociological Bulletin*, Vol.26, No. 2, pp. 155-76.
- Marriot, Mckim, 1955, *Village India: Studies in the Little Community*, The University of Chicago Press, Chicago.
- Oommen, T.K., 2007, *Knowledge and Society: Situating Sociology and Social Anthropology*, Oxford University Press, New Delhi.
- Srinivas, M.N., 1970, *Social Change in Modern India*, California University Press, Berkeley.
- Srinivas, M.N., 1976, *The Remembered Village*, Oxford University Press, Delhi.
- Srinivas, M.N., 1980, *Social Structure*, Hindustan Publishing Corporation, Delhi.

Semester 1
Course Code SOC.503
Research Methodology in Sociology
Core Course
Credits 4

Objective of Course:

The course shall introduce the students to the philosophical discourse related to the establishment of social sciences in general and sociology as a discipline in particular. It enables student to understand the relationship between methods and theories as well as it introduces students to methodological dilemmas involved in social research. Followed by this, the students are introduced to basics of sampling techniques and qualitative research.

Unit I: Understanding Methodology of Social Research

- Epistemological Schools - Positivist and Interpretive
- Approaches to Social Reality - Rationalism and Empiricism; Objectivism and Constructivism

Unit II: Major Methodological Dilemmas in Social Research

- Subjectivity and Objectivity
- Value neutrality
- Methodological Individualism versus Methodological Collectivism
- Limits of Quantification in Social Research
- Logic of Triangulation

Unit III: Sampling

- Meaning and Importance
- Universe, Population, Sampling Frame, Sampling Error
- Types of Sampling –

- Probability Sampling- Meaning, Types, Advantages and Disadvantages
- Non- Probability Sampling- Meaning, Types, Advantages and Disadvantages
- Theoretical Sampling

Unit IV: Qualitative Research

- Ethnography
- Participatory Research
- Action Research
- Interviewing as Conversation
- Narratives
- Grounded theory
- Naturalistic Inquiry
- Strengths and Weaknesses of Qualitative Research

Readings:

- Bhargava, Rajeev, 1992, *Individualism in Social Sciences: Forms and Limits of a Methodology*, Oxford University Press.
- Bryman, Alan, 2001, *Social Research Methods*, Oxford University Publication.
- Cicourel, Aaron V. 1964, *Method and Measurement in Sociology*, The Free Press of Glencoe, London.
- Creswell, J.W, 2003, *Research Design: Qualitative, Quantitative and Mixed Approaches*, Sage Publication, London.
- Devine and Health, 1999, *Sociological Research Methods in Context*, Palgrave, Macmillan.
- Feyerabend, Paul 1987, *Farewell to Reason*, Verso, London.
- Feyerabend., Paul, 1975, *Against Method*, Humanities Press.
- Gellner, E. 1985, *Relativism and the Social Sciences*, Cambridge University Press, Cambridge.
- Giddens, A, 1976, *New Rules of Sociological Method*, Hutchison.
- Giri, Ananta Kumar, 2004, *Creative Social Research Rethinking Theories and Methods*, Vistaar, New Delhi.
- Goode, W.J. and P.K. Hatt, 1952, *Methods in Social Research*, Mc Graw-Hill.
- Geertz, Clifford, 1973, *The Interpretation of Cultures*, Basic Books, USA.
- Hammersley, M. and Paul Atkinson, 1983/1995, *Ethnography: Principles in Practice*, Routledge, New York.
- Kothari, C. R., 1989, *Research Methods*, New Age International Publishers, New Delhi.
- Kuhn, Thomas, 1970, *The Structure of Scientific Revolutions*, University of Chicago Press.
- Popper, Karl, 1959/2002, *The Logic of Scientific Discovery*, Routledge, New York.
- Srivastava, V.K., 2005, *Methodology and Fieldwork*, Oxford University Press, New Delhi.
- Atkinson, P. et al. (eds.), 2001, *Handbook of Ethnography*, Sage Publication, London.
- Bloch, Marc, 1963/2004, *The Historian's Craft*, Manchester University Press, UK.

- Caron, Grbich, *New Approaches in Social Research*, Sage Publications, New Delhi.
- Carr, E. H, 1967/2008, *What is History?*, Penguin.
- Gubrium, J.F and Holstein, J.A. eds. 2003, *Post Modern Interviewing*, Sage Publications, London.
- Hekman, Susan J.1999, *The Future of Differences: Truth and Method in Feminist Theory*, Polity Press, Cambridge.
- Johnson, Peter, 2013, *Collingwood's The Idea of History*, Bloomsbury Academic, New York.
- Lakatos, Imre and R. Musgrave (eds.), 1970, *Criticism and the Growth of Knowledge*, Cambridge University Press, UK.
- Mulkay, Michael, 1979, *Science and the Sociology of Knowledge*, Routledge, New York.
- Williams, Malcolm, 2000, *Science and Social Science*, Routledge, New York.

Semester 1
Course Code SOC.401
Sociological Concepts
Foundation Course
Credits 4

Objective of the Course:

This course is designed to strengthen the understanding of social concepts in sociological terms. It seeks to facilitate a comprehensive understanding of these concepts to enable the co-relation of the different courses of this programme.

Unit I: Basic Concepts

- Society
- Community
- Association
- Institution
- Meaning and Types of Social Group (Primary, Secondary and Reference group)
- Culture
- Ethnocentrism and Cultural Relativism
- Norms and Values
- Folkways and Mores

Unit II: Social Institutions

- Family and Marriage
- Political Institutions (State and Bureaucracy)
- Economic Institutions (Division of Labour and Exchange System)
- Magic and Religion

Unit III: Social Process

- Socialization – Primary and Secondary Socialization, Re-Socialization, Adult Socialization and Anticipatory Socialization
- Competition and Conflict

Unit IV: Social Stratification

- The idea of Inequality and Social Stratification
- Difference and Hierarchy
- Inclusion and Exclusion

Readings:

- Bierstedt, R., 1970, *The Social Order: An Introduction to Sociology*, McGraw Hill, London.
- Bottomore, T. B., 2010, *Sociology: A Guide to Problems and Literature*, Routledge, New York.
- Davis, Kingsley, 1970, *Human Society*, Macmillan Press, New York.
- Giddens, A., & P. W. Sutton, 2013, *Sociology* (13th Edition), Polity Press, New York.
- Gupta D. ed., 1991, *Social Stratification*, Oxford University Press, Delhi.
- Haralambos, M., & M. Holborn, 2013, *Sociology: Themes and Perspectives* (8th Edition), Oxford University Press, London.
- Harton, P. B., Leonard, B. & C. I. Hunt, 1984, *Society* (6th Edition), McGraw Hill, London.
- Inkles, Alex, 1982, *What is Sociology: An Introduction to the Discipline and Profession*, Prentice Hall of India, New Delhi.
- Johnson, H. M., *Sociology: A Systematic Introduction*, Allied Publishers, New Delhi.
- Broom, L. & P. Selznick (eds.), 1970, *Principles of Sociology*, Harper and Row Publishers.
- Madan, T. N., & D. N. Majumdar, 1988, *An Introduction to Social Anthropology*, National Publishing House, New Delhi.
- Mitchell, D., 1985, *A New Dictionary of Sociology*, Routledge, New York.
- Rao, M. S.A., 1978, *Social Movement in India*, Manohar Publication, New Delhi.

Semester 1
Course Code SOC.596
Seminar I
Credits 2

Objective of the Course:

This course aims to facilitate students to develop reading, analytical and presentation skills. This course will be evaluated on the basis of at least two presentations, one book review and two article reviews.

Semester 2
Course Code SOC.504
Sociological Theories I
Core Course
Credits 4

Objective of the Course:

The course aims to familiarize students with sociological theorising after 1945. It begins with rise of functionalist theory of Parsons and Merton and includes other parallel sociological theories that emerged during that period.

Unit I: Functionalist Theory

- Talcott Parsons – Action theory, Pattern Maintenance
- R. K. Merton – Middle Level Theory, Postulates on Functionalism, Functional Equivalents.

Unit II: Structural-Functionalism

- Bronislaw Malinowski
- Radcliffe Brown

Unit III: Conflict Theory

- Ralph Dahrendorf – Class and Class conflict in Industrial society
- Lewis Coser – Functions of Conflict

Unit IV: Critical Theory

- Theodor Adorno – Critique to Enlightenment, Culture Industry
- Herbert Marcuse – One Dimensional Man

Readings:

- Adams, B.N. and R. A. Sydie, 2001, *Sociological Theory*, Pine Forge Press, New Delhi.
- Allan, Kenneth, 2011, *A Primer in Social and Sociological Theory: Toward a Sociology of Citizenship*, Sage Publications, New Delhi.
- Blau, Peter M., 1986/2009, *Exchange and Power in Social Life*, Transaction Publishers, New Jersey.
- Blumer, Herbert, 1986, *Symbolic Interactionism: Perspective and Method*, University of California Press, California.
- Bronislaw, Malinowaski, 1948/2004, *Magic, Science and Religion and Other Essays*, The Free Press, New York.
- Cooley, Charles Horton, 1983/2005, *Social Organisation: A Study of Larger Mind*, Transaction Publishers, New Jersey.
- Coser, Lewis A., 1954, *Sociological Theory: A Book for Readings*, The Chicago University Press, Chicago.
- Coser, Lewis A., 1956, *The Functions of Social Conflict*, Free Press, New York.
- Coser, Lewis A., 1971, *Masters of Sociological Thought: Ideas in Historical and Social Context*, Harcourt Brace Jovanovich, New York.
- Dahrendorf, Ralf, 1959, *Class and Class Conflict in Industrial Society*, Routledge, London.
- Frisby, David and Mike Featherstone (eds.), 2000, *Simmel on Culture*, Sage Publications, London.
- Habermas, Jurgen, 1984, *Theory of Communicative Action*, Beacon Press, Boston.
- Habermas, Jurgen, 1987, *The Philosophical Discourse of Modernity: Twelve Lectures*, MIT Press, Cambridge.
- Habermas, Jurgen, 1991, *The Structural Transformation of Public Sphere: An Inquiry into a Category of Bourgeois Society*, MIT Press, USA.
- Held, David, 1980, *Introduction to Critical Theory: Horkheimer to Habermas*, University of California Press, California.

- Homans, George C., 1961, *Social Behaviour: Its Elementary Forms*, Routledge, London.
- Honneth, Axel and Hans Joas (eds.), 1991, *Communicative Action*, MIT Press, USA.
- Horkheimer, Max, 2002, *Critical Theory: Selected Essays*, The Continuum Publishing Company, New York.
- Merton, R. K., 1949/1980, *Social Theory and Social Structure*, The Free press, New York.
- Merton, R. K., 1967, *On Theoretical Sociology: Five Essays*, The Free Press, New York.
- Morris, C.W. (ed.), 1934/2009, *Mind Self and Society: From the Stand Point of a Social Behaviourists*, University of Chicago Press, (Volume 1 of Works of George Herbert Mead).
- Parsons, Talcott and E. Shills, 1953/2001, *Towards a General Theory of Action: Theoretical Foundations of Social Sciences*, Transaction Publishers, New Jersey.
- Parsons, Talcott, 1919, *The Social System*, Routledge, London.
- Ritzer, George, 2011, *Sociological Theory*, Tata McGraw–Hill Education Private Limited, New Delhi.
- Ritzer, George, and Barry Smart, (eds.), 2009, *Handbook of Social Theory*, Sage Publications, New Delhi.
- Seidman, S., and Alexander, J. C., (eds.), 2010, *The New Social Theory Reader*, Routledge, London.
- Simmel, Georg, 1950, *The Sociology of Georg Simmel*, Free Press, Glencoe (Compiled and translated by Kurt Wolff).
- Simmel, Georg, 2010, *The View of Life: Four Metaphysical Essays with Journal Aphorisms*, The University of Chicago Press, Chicago.
- Srinivas, M. N. (ed.), 1958, *Methods in Social Anthropology: Selected Essays by Radcliff Brown*, The University of Chicago Press, Chicago.

Semester II
Course Code SOC.505
Social Stratification and Mobility
Core Course
Credits 4

Objective of the Course:

The objective of this course is to focus on conceptual and theoretical aspects of social stratification. It attempts to engage students with the theories, principles, and empirical aspects of social stratification in terms of various perspectives to understand its forms, patterns and processes.

Unit I: Social Stratification: Meaning and Definition

- Social equality and inequality – the idea of stratification
- Hierarchy and difference
- Open and Closed systems
- Power and Domination
- Social capital
- Social stratification and the idea of citizenship.

Unit II: Theoretical Approaches to Social Stratification

- Functional Theory: Davis and Moore; Critique
- Conflict Theory: Karl Marx, R. Dahrendorf
- Multidimensional Theory: Max Weber
- Structure Functional approach

Unit III: Social Stratification in Indian Society

- Caste
- Class
- Gender
- Ethnicity

Unit IV: Mobility and Stratification

- The concept of Social Mobility
- Types of Social Mobility
- Social Mobility and Social Exclusion

Readings:

- Agarwal. B., 1988,*Structures of Patriarchy: State, Community and Household in Modernising Asia*, Kali for Women, New Delhi.
- Agarwal. B., 1994,*A Field of One's Own: Gender and Land Rights in South Asia*, Foundation Books, New Delhi.
- Ahmad Imtiaz and Helmut Reifeld (ed.), 2001, *Middle Class Values in India and Western Europe*, Social Science Press, New Delhi: Chapters 1, 4, 8, 11 and 12.
- Banks M., 1996,*Ethnicity: Anthropological Constructions*, Routledge, London.
- Bendix, R. and S.M. Lipset, 1966, *Class, status and Power*, Free Press, New York.
- Beteille, A., 1985, *Equality and Inequality: Theory and Practice*, Oxford University Press, New Delhi.
- Chakravarti, Uma, 2003, *Gendering Caste: Through a Feminist Lens*, Stree.
- Dahrendorf, R., 1959, *Class and Class Conflict in Industrial Society*, Stanford University Press, CA
- Das Veena, 1990, *Mirrors of Violence: Communities, Riots and Survivors in South Asia*, Oxford University Press, Delhi. (Chapters 1, 12 and 14).
- Das, Veena et al (eds.), 2000, *Violence and Subjectivity*, University of California Press, Los Angeles.
- Davis, K. and W.E. Moore, 1945. "Some Principles of Stratification", *American Sociological Review*, Vol. 10, No. 2.
- Dirks, N.B., 2001,*Castes of Mind: Colonialism and the Making of Modern India*, Princeton University press, Princeton.
- Dumont, L., 1970, *Homo Hierarchicus*, Oxford University Press, New Delhi.
- Edgell Stephen, 1993, *Class (Key Ideas series)*. London: Routledge.
- Giddens, A., 1980, *The Class Structure of the Advanced Societies*. Unwin, London.
- Gupta D. ed., 1991,*Social Stratification*, Oxford University Press, Delhi.
- Giddens A., 1989, *Sociology*. Polity Press, Cambridge.
- Gupta, Dipankar (ed.), 1991, *Social Stratification*, Oxford University Press, New Delhi.

- Haan, Arjan de & Naila Kabeer, 2008, *Social Exclusion: Two Essays, Critical Quest*, New Delhi.
- Haimendorf, C., 1982, *Tribes of India: The Struggle for Survival*, University of California Press.
- Marshall, T.H., 1950, *Citizenship and Social Class*. Cambridge University Press, Cambridge (essay on citizenship).
- Sen, Amartya, 2004, *Social Exclusion: Concept, Application and Scrutiny*, Critical Quest, New Delhi.
- Shah, A.M. et.al. eds, 1996, *Social Structure and Change Vol. 2. (Women in Indian Society)*. Sage Publications, New Delhi.
- Sharma, K.L., 1997, *Social Stratification in India: Issues and Themes*. Sage Publications, New Delhi.
- Sharma, K.L., 1997, *Social Stratification and Mobility*, Rawat Publications, Jaipur.
- Sharmila, Rege (ed.), 2003, *Sociology of Gender*, Sage Publications, New Delhi.
- Singh, Y., 1977, *Social Stratification and Social Change in India*, Manohar, Delhi.
- Singh, Yogendra, 1977, *Social Stratification and Social Change in India*, Manohar Publication, Delhi.
- Sorokin P. A. 1927, *Social Mobility*, Harper, New York.
- Srinivas, M.N., 2002, *Collected Essays*, Oxford University Press, Delhi.
- Tumin, Melvin, 1987, *Social Stratification: The Forms and Functions of Inequality*, Prentice Hall of India, New Delhi.
- Weber M, 1948, *From Max Weber* eds. H. Gerth and C. Wright Mills. London: Routledge and Kegan Paul.
- Weber, Max, 1978, *Economy and Society*, University of California Press, Berkeley.
- Wiener, M., 1978, *Sons of the Soil: Migration and Ethnic Conflict in India*, Princeton University Press, Princeton.
- Xaxa, V., 2003, 'Tribes in India' in Veena Das ed. *Oxford India Companion to Sociology and Social Anthropology*(OICSSA). Volume 1 pp. 373- 408, Oxford University Press, Delhi.
- Xaxa, Virginius, 1999, "Tribes as Indigenous People of India", *Economy and Political Weekly*, Vol. 34, No. 51, pp. 3589-3595.
- Yinger, J.M., 1994, *Ethnicity: Source of Conflict*, State University of New York.

Semester II
Course Code SOC.402
Sociology of Family and Gender
Core Course
Credits-4

Objective of the Course:

The course aims at introducing students to a holistic and theoretically grounded understanding of family and gender. It also endeavours to highlight the process of gender socialization within the framework of family. Finally, it exposes the student to the various problems, debates and mobilizations around family and gender issues in the Indian context.

Unit I: Concepts and Approaches to Family

- Concepts - Family, Household and Domestic function
- Approaches- Structural Functional, Conflict, Symbolic-Interactionist, Exchange and Feminist
- Contemporary debates on the family

Unit II: Concept and Construction of Gender

- Concepts- Sex, Gender, Gender-Identity and Gender-roles
- Basic understanding of Patriarchy, Masculinity and Femininity, Gender Socialization and Gender Stereotyping through the institutions of family, education, work and religion.

Unit III: Approaches to Gender

- Feminism: Meaning; Liberal, Radical, Socialist-Marxist and Post-Modernist Feminisms

Unit IV: Gender issues in India

- Dimensions of Gender Inequality: Female Foeticide and Neglect of Girl Child, Domestic violence, Status of LGBT community
- Gender and caste
- Movements around gender issues in India

Readings:

- Chanana, Karuna, 1988, *Socialization, Education and Women: Explorations in Gender-Identity*, Orient Longman, New Delhi.
- Dorothy E. Smith, “Women’s Perspective as a Radical Critique of Sociology” from *Sandra Harding Ed. Feminism and Methodology*.
- Flavia Agnes, “Women, Marriage and the Subordination of Rights” in *Community, Gender and Violence: Subaltern Studies XI*, Permanent Black, New Delhi 2000.
- Kamla Bhasin, *Understanding Gender (Kali Primaries)*, Kali for Women: New Delhi 2000.
- Lipman, Jean Blumen, 1984, *Gender-Roles and Power*, Prentice Hall Inc., New Jersey.
- Menon, Nivedita (2000), “Embodying the Self: Feminism, Sexual Violence and the Law” in Partha Chatterjee and Pradeep Jeganathan (ed)- *Subaltern Studies XI: Community, Gender and Violence*, Permanent Black and Ravi Dayal.
- Menon, Nivedita, edited *Gender and Politics in India*, OUP, New Delhi
- Oakely, Ann, 1972, *Sex, Gender and Society*, Harper & Row Publications, London.
- Patel, Tulsi, 2005, *The Family in India: Structure and Practice*, Sage Publications, New Delhi.
- Patricia Uberoi, ‘The Family in India’ in Veena Das ed. *Handbook of Indian Sociology*, New Delhi, Oxford University Press pp. 235-307.
- Saradamoni, K. (ed.), 1992, *Finding the Household: Conceptual and Methodological Issues*, Sage Publication, New Delhi.
- Shah. A.M., 1973, *The Household Dimension of Family*, Orient Longman, New Delhi.
- Bare Acts: PNDT Act, Dowry Prohibition Act, Protection of Women Against Domestic Violence Act, Hindu Succession Act.

- Burr, Wersley R. et.al, 1997, *Contemporary Theories about Family*, Free Press, New York.
- Das, Man Singh & Vijay Kumar Gupta (eds.), 1995, *Gender Roles and Family Analysis*, M.D. Publications, New Delhi.
- Dube, Leela, 1997, *Women and Kinship: Contemporary Perspectives on Gender Feminist Questions*, Longman, New York.
- Hofstede, Geert et. al, 1998, *Masculinity and Femininity: The Taboo Dimensions of National Cultures*, Sage Publication, New Delhi.
- Weitz, Shirley, 1977, *Sex Roles:Biological, Psychological, and Social Foundations*, Oxford University Press.

Semester 2
Course Code SOC.597
Seminar II
Credits 2

Objective of the Course:

This course aims to facilitate students to develop reading, analytical and presentation skills. This course will be evaluated on the basis of at least two presentations, one book review and two article reviews.

Semester 3
Course Code SOC.601
Sociological Theories II
Core Course
Credits 4

Objective of the Course:

The course aims to help students in understanding the theories propounded in the successive years of development of sociology as a discipline. The course aims to map theories pertaining to interpretative school, rise of micro sociological theories and attempts to integrate micro and macro social theorising.

Unit I: Symbolic Interactionism

- Charles Horton Cooley
- George Herbert Mead
- Herbert Blumer

Unit II: Phenomenology

- Husserl, Alfred Schutz
- Peter Berger

Unit III: Dramaturgy & Ethnomethodology

- Erving Goffman
- Harold Garfinkel

Unit IV: Micro-macro integration

- Anthony Giddens – Structuration theory

- Pierre Bourdieu – Forms of capital, Habitus and field

Readings:

- Adams, Bert N. and R.A. Sydie, 2001, *Sociological Theory*, Pine Forge Press, California.
- Adams, Bert N. and R.A.Sydie, 2002,*Contemporary Sociological Theory*, Pine Forge Press, California.
- Alexander, J., 1982, *Positivism: Presuppositions and Current Controversies*, Vol. I of Theoretical Logic in Sociology, University of California Press, Berkeley and Los Angeles.
- Bernstein, R.J. (ed.), 1985, *Habermas and Modernity*, Polity Press, Cambridge.
- Blumer, H., 1969, *Symbolic Interactionism*, Prentice Hall, Englewood Cliffs.
- Craib, Ian, 1984,*Modern Social Theory*, Harvester Press, Brighton.
- Douglas, J. (ed.), 1971, *Understanding Everyday Life*, Routledge& Kegan Paul, London.
- Garfinkel, H., 1984, *Studies in Ethnomethodology*, Cambridge, Polity Press.
- Giddens. A., 1987, *Social Theory and Modern Sociology*, Polity Press, Cambridge.
- Gill, Rajesh, 2005, “Controversies in Sociology: An Introspection”, *Kerala Sociologist*, Vol. 33, No. 2, December, pp. 49-61.
- Goffman, Erving, 1959, *The Presentation of Self in Everyday Life*, Doubleday, New York.
- Gurwitsch, A., 1962, “The Commonsense World as Social Reality”, *Social Research*, Vol. 28, No. 1, pp. 71-93.
- Habermas, J., 1984, *Theory of Communicative Action*, Polity Press, Cambridge.
- Heritage, John C., 1987, “Ethnomethodology” in A. Giddens and Turner (eds.), *Social Theory Today*, Polity Press, Cambridge, pp. 347-382.
- Heritage, J., 1989, *Garfinkel and Ethnomethodology*, Polity Press, Cambridge.
- Joas, H., 1987, “Symbolic Interactionism” in A. Giddens and J. H. Turner (eds.) *Social Theory Today*, Polity Press, Cambridge, pp. 82-115.
- Natanson, M., 1970, “Phenomenology and Typification: A Study in the Philosophy of A. Schutz”, *Social Research*, Vol. 37 No. 1, pp. 1-22.
- Parsons, Talcott, 1951,*The Social System*, The Free Press, Glencoe.
- Weber, Max, 1947, *The Theory of Social and Economic Organization*,The Free Press, Glencoe.
- Zaner, R. M., 1961, “Theory of Intersubjectivity: Alfred Schutz”, *Social Research*, Vol. 28, No. 1, pp. 1-17.
- Collins, Randall, 1997, *Theoretical Sociology*, Harcourt Brace Jovanovich, USA.
- Elliott, Anthony and Bryan S. Turner (eds.), 2001,*Profiles in Contemporary Social Theory*, Sage Publications, London.
- Turner, J., 1995, *The Structure of Sociological Theory*, Rawat Publications, Jaipur.
- Zeitlin, I.M., 1998, *Rethinking Sociology: A Critique of Contemporary Theory*, Rawat Publications, Jaipur.

Semester 3
Course Code SOC.602
Research Methods
Core Course
Credits 4

Objective of the Course:

This course provides scientific understanding of the social research and familiarizes the students with methodological tools and statistical techniques, explaining quantitative and qualitative methods, which will help them to undertake empirical research independently.

Unit I: Scientific Method

- Definition and Aims: Explanation; Generalization; Prediction; Control
- Basic Elements: Concepts, Constructs, Hypotheses, Fact, Theory
- Induction and Deduction

Unit-II: Field Work

- Meaning and Uses
- Techniques of Data Collection
- Observation: Structured and Unstructured; Participant and Non-Participant;
- Interview Schedule: Structured and Unstructured
- Interview: Types; Advantages and Disadvantages
- Questionnaire: Types, Advantages and Disadvantages
- Case Study; Content Analysis;
- Data Analysis: Coding, Tabulation and Report Writing

Unit III: Research Design

- Exploratory, Descriptive, Experimental, Quasi-experimental, Comparative, Longitudinal and Panel studies
- Problems of Experimental Studies in Social Research

Unit IV: Measurement and Scaling

- Measurement: Meaning, Levels, Indices, Operationalization, Problems
- Scaling Techniques - Thurstone, Likert, Guttman and Bogardus Scales
- Reliability and Validity of Scales

Readings:

- Bernard, H. Russell, 2000, *Social Research Method Qualitative and Quantitative Approaches*, Sage Publications, New Delhi.
- Blaikie, Norman, 2000/2010, *Designing Social Research: The Logic of Anticipation*, Polity Press, Cambridge.
- Bose, P. K., 1995, *Research Methodology*, ICSSR, New Delhi.
- Bryant, G.A., 1985, *Positivism in Social Theory and Research*, Macmillan.

- Bryman, Alan., 2001, *Social Research Methods*, Oxford University Press, New York.
- Cohen, M.R. and E. Nagel, 1976, *An Introduction to Logic and Scientific Methods*. Allied Publishers, New Delhi.
- Matin, Abdul, 2004, *Research Methodology; Statistic, IT and e-Methods*, Icon Publications, New Delhi.
- Mukherji, P. N. (ed.), 2000, *Methodology in Social Research: Dilemmas and Perspectives*, Sage Publications, New Delhi.
- Sellitz, C. et. al, 1976, *Research Methods in Social Relations*, Rinehart and Winsten, New York.
- Srivastava, V. K. (ed.), 2004, *Methodology and Fieldwork*, Oxford University Press, New Delhi.

Semester III
Course Code SOC.603
Sociology of Development
Core Course
Credits - 4

Objective of the Course:

This course offers a broad overview of the way development is conceptualized and contested in social sciences literature. The emergence and influence of different perspectives on development are located in their respective historical-political conditions. A review of the debates on development allows for a better understanding of contemporary issues in the field.

Unit-I: Understanding Sociology of Development

- Historical location of the idea of development
- The concept of development: Shifting Terrain

Unit-II: Perspectives on Modernization

- Economic - Gunnar Myrdal, W. W. Rostow
- Sociological - Neil J. Smelser, Talcott Parsons
- Political - Gabriel A. Almond & James S. Coleman

Unit-III: Theories of Underdevelopment

- Dependency theories
- Centre - periphery
- Unequal exchange
- Limits to growth thesis

Unit-IV: Paths of Development and emerging debates

- Capitalist, Socialist, Mixed, Gandhian
- Globalization, Non-state actors and Development
- Post-development: Emerging Debates

Readings:

- Apter, D., 1987, *Rethinking Development*, Sage Publications, London.
- Blomstrom, M. and B. Hettne, 1984, *Development Theory in Transition*, Zed Books, London.

- Coleman, J., 1968, “Modernization: Political Aspect”, in D. L. Sills (ed.) *The International Encyclopedia of Social Sciences*, Vols. 9 & 10, MacMillan, London.
- Desai, A. R., 1983, *India’s Path of Development: A Marxist Approach*, Oxford University Press, New Delhi.
- Desai, Vandana and Robert B Potter, 2008, *The Companion to Development Studies*, Hodder Arnold Publication, London.
- Escobar, Arturo, 1995, *Encountering Development: The Making and Unmaking of the Third World*. Princeton University Press, Princeton
- Frank, Andre Gunder, 1971, *Capitalism and Underdevelopment in Latin America*, Penguin Books.
- Gandhi, M.K., 1945, *Constructive Programme: Its Meaning and Place*. Ahmedabad: Navajivan Publishing House.
- Gandhi, M.K., 2009, *An Autobiography, or The Story of My Experiments with Truth*, translated from Gujarati by Mahadev Desai. New Delhi: Gandhi Hindustani Sahitya Sabha.
- Giddens, A., 1990, *The Consequences of Modernity*, Polity Press, Cambridge.
- Harrison D., 1988, *The Sociology of Modernization and Development*, Routledge, New Delhi..
- Horowitz, I. L., 1966, *Three Worlds of Development*, Oxford University Press, New York.
- Kumar, Anand, 2011, *Understanding Globalization and Emerging India*, Palm Leaf Publications, New Delhi
- Larrain, J., 1991, *Theories of Development: Capitalism, Colonialism and Dependency*, Polity Press, Cambridge.
- Leeson, P. F. and M. Minogue (eds.), 1988, *Perspectives on Development: Cross-Disciplinary Themes in Development*, Manchester University Press, Manchester.
- McMichael, Philip, 2008, *Development and Social Change: A Global Perspective*, Newbury Park, Pine Forge Press, California.
- Meadows, Donella H. et al, 1974, *The Limits of Growth*, Pan Books
- Moore, W. , 1978, *Social Change*, pp.94-118.
- Myrdal, Gunnar, 1968, *Asian Drama: An Inquiry into the Poverty of Nations*, Volume 3, Penguin, Harmondsworth.
- Ness, G. D., 1970, *Sociology of Economics Development: A Reader*, Harper and Row, New York.
- Parsons, Talcott, 1966, *Societies: Evolutionary and Comparative Perspectives*, Prentice-Hall, New Jersey.
- Pieterse, Jan Nederveen, 2001, *Development Theory: Deconstructions/ Reconstructions*, New Delhi: Vistaar Publications.
- Rahnama, Majid and Bawtree, Victoria (eds.), 1997, *The Post-Development Reader*, Zed Books, London
- Rudolph, Susanne Hoeber and Lloyd Rudolph, 1967, *The Modernity of Tradition: Political Development in India*, University of Chicago Press Chicago,
- Sachs, Wolfgang (ed.), 1997, *The Development Dictionary*, Hyderabad, Orient Longman.
- Schumacher, E.F., 1977, *Small is Beautiful*, Radha Krishna, New Delhi
- Schuurman, F. J., 1993, *Beyond the Impasse: New Directions in Development*

- Schuurman, Frans J., 2001, *Globalization and Development Studies*, New Delhi: Vistaar Publications
- Smelser, N. J., 1968, *Essays in Sociological Explanation*, Prentice-Hall, New Jersey. *Theory*, Zed Books, London.
- Walby, Sylvia, 2009, *Globalization and Inequalities: Complexity and Contested Modernities*, Pine Forge Press, California.
- Wallerstein, Immanuel. 2004, *World Systems Analysis: An Introduction*, Duke University Press
- Went, Robert, 2000, *Globalization: Neo-Liberal Challenge, Radical Responses*, Pluto Press, London.

Semester 3
Course Code SOC.598
Seminar III
Credits 2

Objective of the Course:

This course aims to facilitate students to develop reading, analytical and presentation skills. This course will be evaluated on the basis of at least two presentations, one book review and two article reviews.

Semester 3
Course Code SOC.604
Project Work I
Credits 10

This course will be completed based on secondary data collection. The evaluation of this course will include synopsis preparation on the basis of literature review and data collection and minimum two presentations of the same after MST 1 and MST 2 examinations respectively. The synopsis shall range between maximum 8 to 10 pages with Times New Roman font, 12 Font Size and 1.5 spacing. The synopsis submission deadline in 3 rd semester tentatively shall be 10 days before the End Semester examination of 3 rd semester.

Semester 4
Course Code: SOC.604
Social Exclusion and Inclusive Policies
Core Course
Credits 4

Objective of the Course:

The course explores conceptual and theoretical understanding of social exclusion and inclusive policy in context of Indian society. Along with discussing the status of historically excluded social groups it will also discuss exclusion and inclusive measures from the human rights perspective.

Unit I: Understanding Social Exclusion and Inclusion

- Conceptual & Theoretical Framework
- Dimensions and Dynamics of Social Exclusion – Religious, Economic, Social, Cultural and Political

Unit II: Socially Excluded Groups in Indian Society

- Scheduled Castes
- Scheduled Tribes
- Religious Minorities
- Women
- Differently Able

Unit III: Inclusive Policies in India

- Meaning of Inclusive Policy
- Historical Overview of Inclusive Policies
- Constitutional Provisions
- Contemporary Debates and Policies

Unit IV: Social Exclusion, Human Rights and Globalization

- Social Exclusion and Human Rights
- Social Exclusion in the era of Globalization

Readings:

- Byrne, David, 2005, *Social Exclusion*, Rawat Publications, Jaipur, New Delhi.
- Davidson, Scott, 1993, *Human Rights*, Philadelphia Open University Press.
- Haan, Arjan de & Naila Kabeer, 2008, *Social Exclusion: Two Essays*, Critical Quest, New Delhi.
- Hills, John. (ed.), 2002, *Understanding Social Exclusion*, Oxford University Press, Oxford.
- Ilaiyah, Kancha, 2005, *Why I Am Not a Hindu: A Sudra Critique of Hindutva Philosophy, Culture and Political Economy*, Second Edition, Samya Publisher, New Delhi.
- Ishay, M.R., 2007, *The Human Rights Reader*, 2nd Edition, Routledge, New York and London.
- Ivison, Duncan, 2008, *Rights*, Acumen Publishing Limited, Stocksfield (U.K.).
- Jacobsen, M. and Ole Bruun (eds.), 2000, *Human Rights and Asian Values: Contesting National Identities and Cultural Representation in Asia*, Curzon Press, Richmond, Surrey.
- Kumar, Vivek, 2014, *Caste and Democracy in India*, Gyan Publications, New Delhi.
- Lal, A.K. (ed.), 2003, *Social Exclusion: Essays in Honour of Dr. Bindeshwar Pathak*, Vol. 1, Concept Publications, New Delhi.
- Madsen, Stig Toft, 1996, *State, Society and Human Rights in South Asia*, Manohar Publication, Delhi.
- Merton, R.K., 1968, *Social Theory and Social Structure*, Free Press.
- Muddiman, Dave, 1999, *Theories of Social Exclusion and the Public Library*, Working Paper, 1.
- Nathan, D., and Virginius Xaxa, 2012, *Social Exclusion and Adverse Inclusion: Development and Deprivation of Adivasis in India*, Oxford University Press, New Delhi.
- Ness, P.V., 1999, *Debating Human Rights: Critical Essays from the United States and Asia*, Routledge, London and New York.
- Ram, N., 1991, *Beyond Ambedkar: Essays on Dalits in India*, HarAnad publications, New Delhi.

- Ram, N., 2008, *Dalits in Contemporary India: Discrimination and Discontent*, Siddhant Publications, New Delhi.
- Sen, Amartya, 2004, *Social Exclusion, Concept, Application, Security*, Critical Quest, New Delhi.
- Silver, Hilary, 1995, Social Exclusion and Social Solidarity: Three Paradigms, *International Labour Review*, Vol.133,1994/5-6.
- Snow, C. P. and Stefan Collini, 1998, *The Two Cultures*, Cambridge University Press, Cambridge.
- Alam, Aftab (ed.), 2000, *Human Rights in India: Issues and Challenge*, Raj Publication, Delhi.
- Basu, D.D., 2007 (reprint), *Introduction to the Constitution of India*, 19th Edition, Wadhwa and Company Law Publishers, Agra, Nagpur, New Delhi.
- Hersch, Jeanne, 1969, *Birthright of Man*, Published by the United Nations Educational, Scientific and Cultural Organization, Paris.
- Hunt, Lynn, 2000, *The Paradoxical Origins of Human Rights in Human Rights and Revolutions* in (eds.) Jeffrey N. Wasserstrom, Lynn Hunt & Marilyn B. Young, Rowman & Littlefield Publishers, New York.
- Kumar, Vivek (et al. eds.), 2009, *The Dynamics of Change and Continuity in the Era of Globalisation: Voices from the Margins*, Sunrise Publications, New Delhi.
- Levin, Leah, 1998, *Human Rights: Questions and Answers*, National Book Trust, India.
- Ray, Arun, 2003, *National Human Rights Commission of India: Formation, Functioning and Future Prospects*, Vol. I, Khama Publishers, Delhi. (II Edition),
- Thorat Sukhadeo and Umakant (eds.) 2004, *Caste, Race and Discrimination: Discourses in International Context*, Rawat Publications, Jaipur and New Delhi.
- Dhanagare, D.N., 2008, *Themes and Perspectives in Indian Sociology*, Rawat Publications, New Delhi.

Report:

- United Nations Report, 2010, *Analysing and Measuring Social Inclusion in a Global Context*, Department of Economic and Social Affairs, United Nations, New York.

Semester 4
Course Code SOC.606
Project Work II (Submission & Viva)
Credits 10

This course will be the continuation of the work done by the student in the M.A. 3rd semester, under course SOC.604 Project Work I. The evaluation will include the final submission and Viva Voce of the report ranging maximum of 40 to 50 pages with Times New Roman font, 12 Font Size and 1.5 spacing. The report submission deadline tentatively shall be 20 days before the End Semester examinations of the M.A. 4th semester.

List of Interdisciplinary Courses:

Semester 1
Course Code SOC.421
Introduction to the Study of Society
Inter Disciplinary Course
Credits 2

Objective of the Course:

The course intends to acquaint the students with sociology as a social science and the distinctiveness of its approach among the social sciences. The course will facilitate the students of various disciplines to generate interest and understanding in and of sociology. Lastly the course will also discuss some of the contemporary as well as popular issues to help the students to understand Indian society comprehensively.

Unit I: Sociology: Discipline and Perspective

- Emergence of Sociology: Brief Historical Overview
- Nature and Scope
- The Sociological Perspective

Unit II: Sociology and Other Social Sciences

- Sociology and Anthropology
- Sociology and Economics
- Sociology & Psychology
- Sociology & History
- Sociology & Political Science
- Sociology & Social Work

Unit III: Basic Concepts

- Society
- Culture
- Community
- Institution
- Association
- Group
- Social Structure
- Status and Role
- Social Change

Unit IV: Contemporary Issues

- Reservation
- Caste and Politics
- Social Media and Society

Readings:

- Beattie, J., 1966, Other Cultures, Chapter 2, 'Social Anthropology and Some Other Sciences of Man', Pp. 25- 29, R.K.P., London.
- Beteille, Andre, 1985, Six Essays in Comparative Sociology, Chapter 1, 'Sociology and Social Anthropology', Pp. 1-20, Oxford University Press, New Delhi.

- Beteille, Andre, 2002, *Sociology: Essays in Approach & Method*, Chapter 2, 'Sociology and Social Anthropology', Pp. 28-54, Oxford University Press, New Delhi.
- Beteille, Andre, 2009, *Sociology: Essays in Approach and Method*, Chapter 1, 'Sociology and Common Sense', Pp. 13-27, Oxford University Press, Delhi.
- Bierstedt, Robert, 1974, *The Social Order*, Chapter 20, 'The Problem of Social Change' Pp. 527-567, McGraw Hill.
- Bierstedt, Robert, 1974, *The Social Order*, 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, McGraw Hill Book Company, New York.
- Bottomore, T. B., 1971, *Sociology: A Guide to Problems and Literature*, Chapter 4, 'The Social Sciences, History and Philosophy', Pp. 65-80, Allen and Unwin, London.
- Bottomore, T.B., 1972, *Sociology: A Guide to Problems and Literature*, George Allen and Unwin, Bombay (India).
- Burke, Peter, 1980, *Sociology and History*, Chapter 1, 'Sociologists and Historians', Pp. 13-30, George Allen and Unwin, London.
- Firth, Raymond, 1956, *Human Types*, Chapter 3, 'Work and Wealth of Primitive Communities', Pp. 71-97, Thomas Nelson & Sons.
- Garner, James Finn, 1994, *Politically Correct Bedtime Stories: Modern Tales for Our Life and Times*, Chapters, 'Little Red Riding Hood' & 'Rumpelstiltskin', John Wiley & Sons Inc., New Jersey.
- Harlambos, M., 1998, *Sociology: Themes and Perspectives*, Oxford University Press, New Delhi.
- Horton, Paul B., Chester L. Hunt, 2004, *Sociology*, Chapter 8, Pp. 185-209, Tata McGraw-Hill, New Delhi.
- Horton, Paul B., Chester L. Hunt, 2004, *Sociology*, Chapter 9, Pp. 210- 229, Tata McGraw Hill, New Delhi.
- Inkeles, Alex, 1987, *What is sociology?* Prentice-Hall of India, New Delhi.
- Jayaram, N., 1988. *Introductory Sociology*, Macmillan India, Madras.
- Johnson, Allan G., 2008, *The Forest and the Trees: Sociology as Life Practice and Promise*, Introduction and Chapter 1, 'The Forest, the Trees and One Thing', Pp. 1-36, Temple University Press, Philadelphia.
- Johnson, Harry M., 1995, *Sociology: A Systematic Introduction*, Allied Publishers, New Delhi.
- MacIver, Robert M, and Charles Hunt Page, 1949, *Society*, Chapter 10, 'Types of Social Groups', Pp. 213-237, Rinehart, New York.
- Redfield, Robert, 1956, Chapter 16, 'How Human Society Operates', in Harry L Shapiro (ed.) *Man, Culture and Society*, Pp. 345-368, Oxford University Press, New York.
- Ritzer, George, 1996, *Classical Sociological Theory*, Chapter 1, 'A Historical Sketch of Sociological Theory: The Early Years', Pp. 13-46, McGraw Hill, New York.

- Schaefer, Richard T. and Robert P. Lamm, 1999, *Sociology*, Tata-McGrawHill, New Delhi.

Semester 1
Course Code SOC.422
Polity and Society in India
ID Course
Credits -2

Objective of the course:

This course endeavors to introduce students to the basic concerns in the understanding of political institutions. Through an analysis of concepts and emerging debates in political sociology, the course shall finally attempt at encouraging the students to critically analyze the political processes in the Indian scenario.

Unit I: Basic Concepts

- Society
- Polity
- Power, Authority & Legitimacy
- State, Nation-State
- Civil Society

Unit II: Contemporary Debates

- Tradition and Modernity
- Nation Building
- Globalization

Unit III: Democracy & Party dynamics in India

- Democracy in India
- Party System & Elections in India

Unit IV: Interest groups and collective mobilization

- Interest groups
- Pressure groups
- Social movements in India

Readings:

- Anderson, Benedict, 1991, *Imagined Communities: Reflections on the Origin and Spread of Nationalism*, Verso, New York
- Baviskar, A., 1995, *In the Belly of the River: Tribal Conflicts over Development in the Narmada Valley*, Oxford University Press, Delhi (Selected chapters).
- Bayly, Susan, *Caste, Society and Politics*, Cambridge, OUP
- Beteille, A. 1966, *Caste, Class and Power*, OUP, Cambridge
- Bottomore, T.B., 1979, *Political Sociology*, OUP, New Delhi.

- Chandhoke, Neera, 1995, *State and Civil Society*. Sage, New Delhi
- Chatterjee, P., 1997, *State and Politics in India*, Delhi, OUP,
- Cohn, B.S., 1989, *An Anthropologist Among Historians and Other Essays*, OUP, New Delhi.
- Desai, A.R., 1968, *Social Background of Indian Nationalism*, Popular, Bombay.
- Dreze, J. & Amartya Sen, 1997, *Indian Development*, OUP, Delhi,
- Frankel, Fand, M.S.A. Rao, 1989, *Dominance and State Power in Modern India*, OUP, Delhi.
- Gandhi, M.K. 1968, *Hind Swaraj*. Navjeevan, Ahmedabad.
- Ghosh, Biswajit (2009) 'NGOs, Civil Society and Social Reconstruction in Contemporary India', *Journal of Developing Societies*: 229 – 252.
- Giddens, A., 1990, *The Consequences of Modernity*, Polity Press, Cambridge.
- Kaviraj, Sudipta, 1997, *Politics in India*, OUP, New Delhi
- Kohli, A. 2002, *The Success of India's Democracy*, OUP, Cambridge
- Kumar Anand, 2000, *Nation Building in India*, New Delhi, Radiant
- Kumar, Anand, (ed.), 2013, *Political Sociology of India*, Sage, New Delhi
- Kumar, Anand, 2000, *State and Society in India*, Radiant, New Delhi.
- Kumar, Anand, 2011, *Understanding Globalization and Emerging India*, Palm Leaf Publications, New Delhi
- Oommen, T. K., 2004, *Development Discourse: Issues and Concern*, New Delhi: Regency Publications.
- Oommen, T.K. ,1990, *State and Society in India*, Sage, New Delhi.
- Oommen, T.K., 2006, *Coping with Development Pathologies*, Sociological Bulletin, Vol. 55(2), May-August.
- Oommen, T.K. , 1990, *Protest and change: Studies in Social movements*, Sage Publications, new Delhi
- Rao, M.S.A, 1978, *Social Movements*, Manohar, New Delhi.
- Rudolph, L. and S. Rudolph, *In pursuit of Laxmi*, OUP, New Delhi.
- Rudolph, Susanne Hoeber and Lloyd Rudolph, 1967, *The Modernity of Tradition: Political Development in India*, University of Chicago Press Chicago,
- Shah, Ghanshyam (ed.), 2004, *Social Movements in India: A Review of Literature*, second edition, New Delhi, Sage Publications
- Sharma, B.D. 1989, *Webs of Poverty*, Sahyog, New Delhi.
- Srinivas, M.N, 1998, *Caste-Its Twentieth Century Avatar*, Penguin , New Delhi.
- Srinivas, M.N., 1962, *Social Change in India*, Asia Pub. House, Bombay.
- Stern, Robert W. 1993, *Changing India*, OUP, New Delhi.
- Yogendra, Singh, 1978, *Modernization of Indian Tradition*, Rawat, Delhi.
- Yogendra, Singh, 2000, *Culture Change in India*, Rawat, New Delhi.

Course Code SOC.423
Introduction to Sociology of Health and Medicine
ID Course
Credits -2

Objective of the course:

This course aims to provide an introductory premise towards understanding the relation between medicine, health, and society. This course critically examines some of the basic premises of knowledge production and its location within the socio-political and economic structure of a society. The primary focus of this course is to give an introduction to some of the main assumptions and theoretical perspectives in the sociological study of health.

Unit I: Basic concepts

- Disease and Sickness
- Illness as metaphor
- Biomedicine and Biomedical Technologies

Unit II: Approaches towards understanding human body

- Cartesian and Holistic approaches
- Shamanism
- Medical Pluralism
- Medical marginality

Unit III: Body and Society

- The concept of Embodiment
- Sick role
- Medicalisation of Society

Unit IV: Emergent Issues in Sociology of Health

- Ageing
- Disability
- Reproductive Health

Readings:

- Allen, Annandale, 2001, The Sociology of Health and Medicine – A Critical Introduction. pp.3-32, Polity Press, London.
- Scarry Elaine, 1985, The Body in Pain: The Making and Unmaking of the World. OUP, London.
- Byron Good 1994, Medicine, Rationality and Experience, (chap1 & 3), Cambridge University Press, Cambridge.
- Susan Sontag, 1990, Illness, and its Metaphors, Pp.1-86, Penguin, London.
- Zubrigg Sheila, 1984, Rakku's Story – Structures of Ill-health and the Source of Change, Centre for Social Action, Bangalore.
- Allan Young 1982, Anthropologies of Illness and Sickness, 11, pp. 257-285, Annual Review of Anthropology.

- White Kevin, 2002, An Introduction to the Sociology of Health and Illness, Pp 1-13, 32-45, Sage, London.
- Varma Daya R., 2013, Reason and Medicine – Art and Science of Healing from Antiquity to Modern Times, Three Essays Collective, New Delhi.
- Michael Foucault, 1997, The Birth of the Clinic: An Archeology of Medical Perception, Routledge, London.
- Hardiman David and Projit Bihar Mukharji, 2012, Medical Marginality in South Asia – Situating Subaltern Therapeutics, Routledge, London.
- Paul Farmer 2003, Pathologies of Power: Health, Human Rights and the New War on the Poor, pp:29-41, University of California Press, Berkeley.
- Mauss Marcel, 1973, Techniques of the Body, 2,1, pp. 70-88, Economy and Society.
- Hughes, Nancy Scheper and Margaret Lock, 1987, The Mindful Body, (N.S) 1, 1, March (pp. 6-41), Medical Anthropology Quarterly.
- Williams, Simon J, 2003, Medicine and the Body. Pp: 1-27 Sage.
- Thapan, Meenakshi (ed), 1997, Embodiment – Essays on Gender and Identity, Introduction & Chapter 1, OUP, New Delhi.
- Mellor, Philip and Chris Shilling, 1997, Re-Forming the Body: Religion, Community and Modernity. Chapter 1&2, Sage, London.

List of Electives for M.A. II Semester:

**Course Code SOC.551
Urban Sociology
Elective Course
Credits 4**

Objective of the Course:

Urbanisation has emerged as one of the most dynamic processes in recent times all over the world; one can notice a mass movement to urban areas leading to the rural-urban dichotomy or the melting boundaries. The Course will introduce students to the historical perspectives on urbanization. It will also help in understanding the different theories related to urban structures and settlements. Important functions as well as dysfunctions of cities are also discussed in the end.

Unit I: Urbanization in Historical Perspective

- Emergence of Urban Settlements
- Urbanization in Developed and Developing Countries
- Concept of Urbanization & Over-urbanization
- Suburbanization
- Pre-industrial, Industrial and Post-industrial and Colonial city
- Metropolitan and Mega city

Unit II: Approaches to Urban Society

- Ecological-Classical Neo-Classical and Socio-Cultural
- Technological and Demographic
- Urbanism as a Way of Life
- Rural-Urban Continuum
- Marxist Approach to City

Unit III: Urban Structures

- Concentric-Zone Theory, Star Theory, Sector Theory, Multiple-Nuclei Theory
- Location of Cities - Central Place Theory, Break-in-Transportation, Specialized Functions, Urban Primacy and Rank-Size Rule.

Unit IV: Urban Functions

- Basic and Non-basic Functions
- Generative and Parasitic Cities
- Functional Classification of Cities
- Cultural Role of Cities

Readings:

- Castells, Manuel, 1997, *The Urban Question*, Edward Arnold, London.
- Eisenstadt, S.N. and A. Shachar, 1987, *Society, Culture and Urbanization*. Sage Publication, New York.
- Gill, Rajesh, 2009, *The Contemporary Indian Urban Society: Gender, Ethnicity and Governance*, Rawat Publication, Jaipur.
- Gill, Rajesh, 1989, "Some Issues in the Conceptualization of Urbanism", *Journal of Sociological Studies*, Vol. 8, Jan., pp. 75-85.
- Gill, Rajesh, 2000, "Cities and Ethnic Identities: A Case of De-ethnicization or Re-ethnicization", *Sociological Bulletin*, Vol. 49, No. 2, September, pp. 211-228.
- Guglar, Joseph (ed.), 1988, *Urbanization of the Third World*, Oxford University Press, Oxford.
- Hatt, P.K. and Reiss, A.J. (eds.), 1951, *Cities and Society*, The Free Press, Illinois.
- Lewis, Oscar, 1970, "Further Observations on the Folk-Urban Continuum and Urbanization with special reference to Mexico City", in Hauser and Schnore (eds.) *The Study of Urbanization*, John Wiley and Sons, New York.
- Redfield, Robert and Milton B. Singer, 1954, "Cultural Role of Cities", in *Economic Development and Cultural Change*, Vol. 3, pp. 53-73.
- Shaw, A., 2007, *Indian Cities in Transition*, Orient Longman, Hyderabad.
- Sjoberg, Gideon, 1960, *The Pre-Industrial City*, The Free Press, Illinois.
- Theodorson, G.A. (ed), 1982, *Urban Patterns: Studies in Human Ecology*, Pennsylvania State University Press.
- Theodorson, George, 1961, *Studies in Human Ecology*, Harper and Row, Evanston.
- Weber, Max, 1960, *The City*, Translated by Martindale, Heinemann, London.
- Wirth, Louis, (1938), "Urbanism as a Way of Life", *American Journal of Sociology*, Vol. 44, pp. 1-24.

Reports/Documents

- Social Watch India, 2007, *Citizens Report on Governance and Development*, Sage Publications, New Delhi.
- India Social Development Report, 2008: *Development and Displacement*.

- National Habitat Policy Document, 2007.
- National Slum Policy Document, 2007.
- Census of India – 1901-2011.

Course Code SOC.552
Rural and Agrarian Society
Elective Course
Credits 4

Objective of the Course:

The central theme of the course is to apprise the students about the basic structure and nature of rural societies in India. It will present broad historical overview of rural societies of India analysing the continuity and changes in them over the time. The course will also facilitate the students to understand the ongoing changes in the rural societies due to the processes of democratisation and the emergence of global economy.

Unit I: Emergence of Rural and Agrarian Studies

- Basic Concepts/Definition - Peasant, Rural Society, Village and Indian Village
- Emergence of Rural and Agrarian Studies as a Subject of Sociological Inquiry
- Approaches to Study Indian Agrarian Social Structure
- Rural Social Institutions: Family, Kinship, Class, Tribe, Caste System, Jajmani System, Religion, Political Institutions and Factions

Unit II: Agrarian Structure in Pre-colonial and Colonial India

- Measures of Land Settlement - Permanent, Ryotwari and Mahalwari
- Commercialisation of Agriculture
- Commodification of Land and De-peasantisation
- Peasant Movements

Unit III: Agrarian Change in Post-Independent India

- Land Reforms
- Green Revolution
- Panchayati Raj Institutions and Neo-Village Republics
- Globalization and Crises of Rural Society
- New Farmers' Movements

Unit IV: Economic Reforms and Agrarian Change

- Agricultural productivity
- Regional disparity
- Farmer suicides

Readings:

- Desai, A.R., 1977, *Rural Sociology in India*, Popular Prakashan, Bombay.
- Frankel, F.R. and M.S.A. Rao, 1990, *Dominance and State Power in Modern India: Decline of a Social Order*, Oxford University Press, New Delhi.
- Mencher, J.P., 1983, *Social Anthropology of Peasantry*, Oxford University Press.
- Omvedt, Gail (ed.), 1982, *Land, Caste and Politics in India*, Oxford University Press, Delhi.
- Reddy, A.V. and M.Yadagira Charyulu, (eds.), 2008, *Rural Development*

in India: Policies and Initiatives, The University of Michigan.

- Shanin, Theodor (ed.), 1987, *Peasants and Peasant Society*, Penguin, New Delhi.
- Appadurai, Arjun, 1996, *Modernity at Large: Cultural Dimensions of Globalization*, Oxford University Press, New Delhi.
- Beck, Ulrich, 2000, *What is Globalization?*, Polity, London.
- Berch, Berberogue (ed.), 1992, *Class, State and Development in India*, Sage Publications, New Delhi.
- Neale, W.C. 1990, *Developing Rural India: Policies, Politics and Progress*, New Delhi, Allied Publishers.
- Thorner, D. and E. Thorner, 1962, *Land and Labour in India*, Asia Publications, Bombay.

Course Code SOC.651
Population and Society
Elective Course
Credits 4

Objective of the Course:

The course intends to discuss the inter-linkages between size, growth, composition and quality of population with societal components. It introduces the students to the importance of population issues in ancient thought to modern times. The course would include theoretical contributions from Malthusian-Neo-Malthusian, Marxian-Neo-Marxian and Developmental perspectives. Discussion will focus mainly on issues in India but of course in comparative context at the global and regional levels.

Unit I: Social Demography and Population

- Meaning of Social Demography
- Nature and Scope of Population Studies
- Sources of Demographic Data: Census and Sample Surveys

Unit II: Theories of Population Growth

- Malthus and Neo-Malthusian
- Marxian and Neo-Marxian
- Demographic Transition

Unit III: Age-Sex Composition

- Factors affecting age-sex composition
- Consequences of age-sex composition
- Fertility & Measurement of fertility
- Determinants of fertility
- Mortality & Measures of mortality
- Meaning of migration
- Theories of migration
- Types of migration

Unit IV

- Growth and Distribution of World Population
- Population Growth and Economic Development
- Population Composition of India and Population Policy

Readings:

- Bogue, D.J., 1969, *Principles of Demography*, John Wiley, New York.
- Cox, P.K., 1970, *Demography*, Cambridge University Press, Cambridge.
- Haq, Ehsanul, 2007, *Sociology of Population*, MacMillan, New Delhi.
- Heer, David M., 1975, *Society and Population*, Prentice Hall, Englewood Cliff.
- Daugherty, H.G. and K.C.W. Kammeyer, 1995, *An Introduction to Population*, The Guilford Press, New York.
- Matras, J., 1977, *Introduction to Population: A Sociological Approach*, Prentice Hall, New Jersey.
- Premi, M.K. et al., 2003, *Social Demography*, Jawahar Publications, New Delhi.
- Sandhu, Jasmeet, 1996, *Sociology of Fertility*, Rawat Publications, Jaipur.
- Thompson, W.S. and David T. Lewis, 1965. *Population Problems*, McGraw Hill, New York.

Semester III
Course Code SOC.652
Social Movements
Elective Course
Credits -4

Objective of the Course:

This paper introduces students to the conceptualization of social movement, its typologies and approaches. While doing this, it locates social movements within the larger political economy. It looks at the major debates within social movements and seeks to equip students to understand and analyse social movements through a dialectical method that explains the interrelatedness of different socio-economic, political and cultural categories that apparently appear disconnected. Using critical and innovative pedagogical methods this paper encourages students to look around them and understand and analyse the vast spectrum of social movements.

Unit I: Introduction

- Social Movements: dynamics and strategies
- Changing understanding of collective behaviour and social movements

Unit II: Debates around social movements

- Newness' of New Social Movements
- Identity politics and assertions.
- Transnational social movements, Globalisation and new technologies

Unit III: Theoretical Approaches to Social Movements

- Relative Deprivation
- Structural Strain
- Marxist
- Post Marxist – Resource Mobilization and Contemporary debates
- Frame Theory

Unit IV: Social Movements in a comparative light

- Reform Movements
- Revolutionary movements
- Tribal Movements
- Backward Classes Movements
- New Social Movements - Women's Movement; Environmental Movements; Dalit Movements; Anti-corruption Movements; New Farmer's Movements
- Anti-systemic movements

Essential Readings:

- Calhoun, Craig (Autumn, 1993, "New Social Movements" of the Early Nineteenth Century', *Social Science History*, Vol. 17, No. 3, pp. 385-427
- Capital and Class (Winter 2004) 'On John Holloway's Change the World Without Taking Power: The Meaning of Revolution Today' (Contributions by different thinkers)
- Cleaver, H.,1999, 'Computer-linked social movements and the global threat to capitalism', available at <http://www.eco.utexas.edu/faculty/Cleaver/polnet.html>
- Cohen, J. L., 1985, 'Strategy or identity: new theoretical paradigms and contemporary social movements', *Social Research*, 52(4), pp. 663–716.
- Dela Porta, Donatella and Dani, Mario,2006, *Social Movements: An Introduction*, Blackwell Publishing: Oxford
- Dinerstein, Ana C., 2012, 'Social movements' in Ritzer, George (ed.) *The Wiley-Blackwell Encyclopedia of Globalization*, Blackwell Publishing: Oxford, pp.1-7
- Frank, Andre Gunder and Fuentes, Marta (Aug. 29, 1987) 'Nine Theses on Social Movements', *Economic and Political Weekly*, Vol. 22, No. 35, pp. 1503-1507+1509-1510
- Fraser, Nancy (May-June 2000) 'Rethinking Recognition', *New Left Review*, No.3
- Jasper, James M., 2007, 'Cultural Approaches in the Sociology of Social Movements' in Klandermans, Bert and Roggeband, Conny (eds) *Handbook of Social Movements Across Disciplines*, Springer: New York, pp.59-110
- Klandermans, Bert and Suzanne Staggenborg, 2002, *Methods of Social Movement*
- Kumar, Ravi, 2008, 'Globalization and Changing Patterns of Social Mobilization in Urban India', *Social Movement Studies*, Vol. 7, No.1, pp.77 – 96
- Lebowitz, Michael A., 2011, 'The Unifying Element in All Struggles Against Capital Is the Right of Everyone to Full Human Development', *Monthly Review*, Volume 63, Issue 06 (November), available at <http://monthlyreview.org/2011/11/01/the-unifying-element-in-all-struggles-against-capital-is-the-right-of-everyone-to-full-human-development>
- Maxwell, Joseph, 2005, *Qualitative Research Design: An Interactive Approach*, Sage
- Miller, Daniel, Rowlands, Michael and Tilley, Christopher, 1995, 'Introduction' in Miller, Daniel, Rowlands, Michael and Tilley, Christopher (eds.) *Domination and Resistance*, Routledge, London, pp.1-232
- Mukherjee, P. N.,1977, 'Social Movement and Social Change: Towards a Conceptual Clarification and Theoretical Framework', *Sociological Bulletin*, 26(1), pp. 38–59.
- Olofsson, Gunnar, 1988, 'After the Working-class Movement? An Essay on What's 'New' and What's 'Social' in the New Social Movements', *Acta Sociologica*, (31), 1: 15-34

- Oommen, T.K. , 1990, *Protest and change: Studies in Social movements*, Sage Publications, new Delhi
- Pichardo, Nelson A., 1997, 'New Social Movements: A Critical Review', *Annual Review of Sociology*, Vol. 23, pp. 411-430
- Polletta, Francesca and Jasper, James M., 2001, 'Collective Identity and Social Movements', *Annual Review of Sociology*, Vol. 27, pp. 283-305
- Rao, M.S.A, 1978, *Social Movements*, Manohar, New Delhi.
- Shah, Ghanshyam (ed.), 2004, *Social Movements in India: A Review of Literature*, second edition, New Delhi, Sage Publications
- Smith, Jackie and Fetner, Tina, 2007, 'Structural Approaches in the Sociology of Social Movements' in Klandermans, Bert and Roggeband, Conny (eds) *Handbook of Social Movements Across Disciplines*, Springer: New York, pp. 13-58
- Tilly, Charles, 1978, *From Mobilisation to Revolution*, Random House: New York, pp.1-11; pp.12-51; pp.143-171
- Touraine, Alain (2002) 'The Importance of Social Movements', *Social Movement Studies*, Vol. 1, No. 1, pp. 89-95
- Vanaik, Achin, 2004, 'Rendezvous at Mumbai', *New Left Review*, No. 26
- Wallerstein, Immanuel, 2002, 'New Revolts Against the System', *New Left Review*, No.18.

Course Code SOC.653
Sociology of Environment
Elective Course
Credits 4

Objective of the Course:

This course is intended to examine the multifaceted and dialectical relationship between nature and social organization. It views the conditioning effect of ecology on social organization and the impact of the latter on the former. It explores how nature is viewed by different groups and addresses the political implications of this pluralism. The course also touches upon some issues pertaining to environmental ethics and looks at some prominent ecological movements.

Unit I

Environment: Concept, Definition and Perspectives

- Nature, environment and ecology: trajectory of social ecology
- Renewable resources, non-renewable resources, bio-diversity, integrated understanding of eco-systems, resource use and social organization
- Sustainable Development
- Environmental ethics

Unit II: Environment and Development and climate change

- Environment , Development and Market Economy
- Ecological Analysis of Global Warming and climate change

Unit III. Collective representations of nature

- Nature in Indian civilization textual, folk and popular streams

- Nature in culture - Cross cultural perspectives
- Enlightenment, social sciences and nature
- Modern science and nature

Unit IV: Environment and Ecology in the Indian scenario

- Ecology and polity in India
- Role of Community Management Vs State, and Civil Society Management
- Ecological/Environmental Movements

Readings:

- Agrawal, Arun and K.Sivaramakrishnan.(Ed.) 2001 . *Social Nature. Resources, representations and rule in India.* OUP ; New Delhi.
- Bapat, J., 2005, *Development Projects and Critical Theory of Development*, Sage Publications, Delhi.
- Bardhan, P., 2003, *Poverty, Agrarian Structure and Political Economy in India: Selected Essays*, Oxford University Press, New Delhi.
- Barry Commoner,1971, *The closing circle. Nature, man and technology.* Random House Inc.. New York.
- Brara, Rita. 2003 . 'Ecology and environment' in Veena Das (Ed.) *The Oxford*
- Chris, M., 1999, *Ecological Diversity in Sustainable Development: The Vital and Forgotten Dimension*, Lewis Publisher, New York.
- Descola, Philippe and Gisli Palsson. 1996. *Nature and society. Anthropological perspectives.* Routledge; London.
- Eugene. 1989. *Foundations of environmental ethics.* Prentice Hall; New Jersey.
- Franklin, Adrian, 2002,*Nature and Social theory*, Sage, London.
- Fukuoka. Masanobu, 1987,*The road hack to nature*, Madras,Bookventure
- Garrard, Greg, 2007, *Eco-Criticism*, Routledge, London.
- Giddens, A., 2009, *The Politics of Climate Change*, Polity Press, London.
- Goldfrank, Walter, David Goodman, and Andrew Szasz (Ed.),1999,*Ecology and the world- system*, London, Greenwood Press
- Gosling, David, 2001, *Religion and ecology. In India and South Asia.* Routledge;
- Grove, Richard, Vinita Damodaran and Satpal Sangwan (Ed.) 1998. *Nature and the orient.* OUP : New Delhi
- Guha, R. and A. J. Martinez, 1998, *Varieties of Environmentalism*, Oxford University Press, New York.
- Guha, R. and M. Gadgil,1995, *Ecology and Equity: The Use and Abuse of Nature in Contemporary India*, Routledge, Delhi.
- Guha, Ramachandra. (Ed.) , 1994,*Social ecology*, OUP; New Delhi
- Guha. Ramachandra, 2000,*Environmentalism. A global History*, OUP: New Delhi
- Guha. Sumit, 1999,*Environment and ethnicity in India 1200-1991*, Cambridge University Press, Cambridge.
- Hughes, Jonathan, 2000, *Ecology and historical materialism*, Cambridge India Companion to sociology and social anthropology.

- Jeffery Roger and Nandini Sunder (Ed.), 1999, A new moral economy for India's forests? Discourses of community and participation. Sage, New Delhi,
- Mc Cully Patrick, 1996, *Silenced rivers: The ecology and politics of large dams*, London, Zed Books
- Mosse, David, 1997, 'The symbolic making of a common property resource' *Development and change* 28(3): 467-504.
- Mukherjee. Radhakamal. 1942. *Social Ecology*. Longmans Green, London
- Murphy, Raymond. 1994. *Rationality and nature. A sociological enquiry into a changing relationship*, Westview Press; USA.
- Pepper. David. 1996. *Modern environmentalism. An introduction*. Routledge, London
- Peter, H., 2009, *A Companion to Environmental Thought*, Rawat Publications, New Delhi.
- Redclift, M and Ted Benton. (Ed.) 1994, *Social theory and global environment*, Routledge, London.
- Robb, Peter. (Ed.) 1996. *The meanings of agriculture: Essays in south Asian history and economics*. OUP, ND.
- Robbins, P., 2004, *Political Ecology: A Critical Introduction*, Blackwell, New York.
- Sachs, Wolfgang. 1995. *Global ecology: A new Arena of political conflict*. Zed
- Sainath, P. 1996. *Everybody loves a good drought*. Penguin; New Delhi.
- Vasavi. A.R. 1994. Hybrid times and Hybrid people. *Culture and agriculture in South India* Man 29 (2): 283-332.

Course Code SOC.654
Sociology of Religion
Elective Course
Credits 4

Objective of the Course:

The course introduces the student to the classical as well as to the contemporary approaches in the study of religion. Further it discusses the various dimensions of secular and post-secular understanding of religion. Major traditions in the religions of India and the views of various thinkers on them have also been included. The course also tries to analyse the religious movements particularly in context of Indian society.

Unit I: Approaches to the Study of Religion

- Classical Approaches - Durkheim, Marx, Weber, Mauss
- Contemporary Approaches - Phenomenological, Neo-Marxist, Freudian, Anthropological

Unit II: Religion in Modern Times

- The Private and Public Spheres – Debates on Reconfiguration of Religion in Modern Times,
- Secularisation – Diverse Trajectories
- Emergence of Post-Secular Society - Habermas and Critique of Public Sphere, Jose Cassanova on Public Religion, Alfred Stephan on Twin Toleration Policy

Unit III: Religion in India

- Views on Religion by Indian Thinkers - Mahatma Phule, Mahatma Gandhi, B.R.Ambedkar and Swami Vivekananda
- Understanding Major Traditions Within Indian Religious Traditions: Hinduism, Islam, Christianity, Sikhism, Buddhism

Unit IV: Religious Movements

- Types of Religious Movements and its Embedded Character
- Religious Movements in Pre-modern and Modern Period
- Understanding New Religious Movements.
- Case studies of New Religious Movements

Readings

- Durkheim, E., 1915, *The Elementary Forms of Religious Life*, Allen and Unwin, London.
- Weber, M., 1963, *The Sociology of Religion*, Beacon Press, Massachusetts.
- Malinowski, B., 1948, *Magic, Science and Religion: Selected Essays*, Beacon Press, Massachusetts.
- Eliade, M., 1959, *The Sacred and the Profane: The Nature of Religion*, Houghton Mifflin Harcourt.
- Peters, F.E. , 1995, *The Hajj: The Muslim Pilgrimage to Mecca and the Holy Places*, Princeton University Press, Princeton.
- Evans-Pritchard, E.E., 1976, “The Notion of Witchcraft Explains Unfortunate Events” in *Witchcraft, Oracles and Magic among the Azande*, Clarendon Press, Oxford, pp. 63-83.
- Uberoi, J.P.S., 1991, “The Five Symbols of Sikhism”, in T.N. Madan (ed.) *Religion in India*, Oxford University Press, Delhi, pp. 320-333.
- Geertz, C., 1973, *The Interpretation of Culture*, Basic Books, New York.
- Asad, T., 1982, “Genealogies of Religion: Discipline and Reasons of Power” in *Christianity and Islam*, Johns Hopkins Press, Baltimore.
- Mahmood, S., 2001, “Rehearsed Spontaneity and the Conventionality of Ritual: Disciplines of Salat”, *American Ethnologist*, Vol. 28, No. 4, pp. 827-853.
- Fischer, M.N.J., 1980, *Iran: From Religious Dispute to Revolution*, Harvard University Press, Massachusetts.
- Asad, T., 2003, *Formations of the Secular: Christianity, Islam, Modernity*, Stanford University Press Stanford.
- Mines, D., 2005, *Fierce Gods: Inequality, Ritual, and the Politics of Dignity in a South Indian Village*, Indiana University Press, Bloomington.
- Freud, S., 1989, *The Future of an Illusion*, Hogarth Press, London.
- Freud, S., 1959, *Obsessive Actions and Ritual Practices*, The Hogarth Press, London.
- Engels, F., 1956, *The Peasant War in Germany*, Foreign Languages Publishing House, Moscow.
- Marx, Karl, 1962, “Introduction to the Critique of Hegel’s Philosophy of Right” in *Selected Works*, Foreign Languages Publishing House, Moscow.

Course Code SOC.655
Political Sociology
Elective Course
Credits 4

Objective of the course:

This course endeavours to introduce students to the major concerns in the understanding of political institutions. Through an analysis of concepts, theories and emerging debates in political sociology, the course shall finally attempt at encouraging the students to critically analyze the political processes in the Indian scenario.

Unit I: Foundations of Political Sociology: Concepts & Theories

- Power, Legitimacy & Authority
- State & Nation-State
- Civil Society
- Theory of Bureaucracy
- Political Socialization
- Elite theory

Unit II: Contemporary Debates

- Tradition and Modernity
- Nationalism
- Globalization and Identity Politics
- World System and World Society

Unit III: Democracy and Polity in India

- Democracy in India
- Challenges to Nation Building
- The Problem of Poverty
- Party System and Elections in India

Unit IV: Civil society and social movements

- Interest groups and pressure groups
- Civil society and Development
- Patterns of Collective Action in India

Readings:

- Baviskar, A., 1995, *In the Belly of the River: Tribal Conflicts over Development in the Narmada Valley*, Oxford University Press, Delhi
- Baviskar, B. S. 1980. *The Politics of Development: The Sugar Cooperatives in*
- Bayly, Susan, *Caste, Society and Politics*, Cambridge, OUP
- Beteille, A. 1966, *Caste, Class and Power*, OUP, Cambridge
- Bottomore, T.B., 1979, *Political Sociology*, OUP, New Delhi.
- Chandhoke, Neera, 1995, *State and Civil Society*. Sage, New Delhi
- Chatterjee, P., 1997, *State and Politics in India*, Delhi, OUP,
- Cohn, B.S., 1989, *An Anthropologist Among Historians and Other Essays*, OUP, New Delhi.
- Collins, R. 1988. 'A Comparative Approach to Political Sociology' in R. Bendix (ed.):
- Dahrendorf, R. 1968. *Essays in the Theory of Society*. London: Routledge & Kegan

- Desai, A.R., 1968, *Social Background of Indian Nationalism*, Popular, Bombay.
- Dreze, J. & Amartya Sen, 1997, *Indian Development*, OUP, Delhi,
- Easton, D. 1957. 'An Approach to the Analysis of Political Systems', *World Politics*,
- Eisenstadt, S.N. (ed.). 1971. *Political Sociology: A Reader*. New York: Basic Books. (pp.
- Fortes, M. and E. E. Evans-Pritchard (eds.). 1940. *African Political Systems*. London:
- Frankel, Fand, M.S.A. Rao, 1989, *Dominance and State Power in Modern India*, OUP, Delhi.
- Friedrich, P. 1968. 'The Legitimacy of Caciques', in M.J. Swartz (ed.): *Local Level*
- Gandhi, M.K. 1968, *Hind Swaraj*. Navjeevan, Ahmedabad.
- Gerth, H. H. and C. W. Mills (eds.). 1948. *From Max Weber: Essays in Sociology*.
- Giddens, A., 1990, *The Consequences of Modernity*, Polity Press, Cambridge.
- Gluckman, M. 1965. *Politics, Law and Ritual in Tribal Society*. Oxford: Basil
- Gray, J., 1969, "The Economics of Maoism" in H. Bernstein (ed.) *Underdevelopment and Development: The Third World Today*, Penguin Publication, New York, pp. 254-273.
- Gusfield, J.R. *Tradition and Modernity: Misplaced Polarities in the Study of Social Change*
- Kaviraj, Sudipta, 1997, *Politics in India*, OUP, New Delhi
- Kohli, A. 2002, *The Success of India's Democracy*, OUP, Cambridge
- Kumar Anand, 2000, *Nation Building in India*, New Delhi, Radiant
- Kumar, Anand, (ed.), 2013, *Political Sociology of India*, Sage, New Delhi
- Kumar, Anand, 2000, *State and Society in India*, Radiant, New Delhi.
- Kumar, Anand, 2011, *Understanding Globalization and Emerging India*, Palm Leaf Publications, New Delhi
- From Max Weber: *Essays in Sociology*. London: Routledge & Kegan Paul
- M. Lipset (eds.): *Class Status and Power* (240-66). London: Routledge & Kegan Paul.
- Marshall, T. H. 1964. *Class, Citizenship and Social Development*. Chicago: University
- Miliband, R. 1973. *The State in Capitalist Society*. London: Quartet Books.
- Mills, C. W. 1956. *The Power Elite*. New York: Oxford University Press.
- of Chicago Press. (Chapters 4, 13 and 14).
- Oommen, T. K., 2004, *Development Discourse: Issues and Concern*, New Delhi: Regency Publications.
- Oommen, T.K. , 1990, *Protest and change: Studies in Social movements*, Sage Publications, new Delhi
- Oommen, T.K. ,1990, *State and Society in India*, Sage, New Delhi.
- Oommen, T.K., 2006, *Coping with Development Pathologies*, *Sociological Bulletin*, Vol. 55(2), May-August.
- Pareto, V. 1985. *The Mind and Society*. New York: Dover Publications.
- Parsons, T. 1966 (2nd edition). 'On the Concept of Political Power', in R. Bendix and S.
- Rao, M.S.A, 1978, *Social Movements*, Manohar, New Delhi.
- Robinson, M. S. 1988. *Local Politics. The Law of the Fishes*. Delhi: Oxford University
- Rudolph, L.I. and S.H. Rudolph. 1987. *In Pursuit of Lakshmi*, The Political Economy of

- Rudolph, Susanne Hoeber and Lloyd Rudolph, 1967, *The Modernity of Tradition: Political Development in India*, University of Chicago Press Chicago,
- Runciman, W. G. 1963. *Social Science and Political Theory*. Cambridge University Press
- Schapiro, L. 1972. *Totalitarianism*. London: Pall Mall.
- Shah, Ghanshyam (ed.), 2004, *Social Movements in India: A Review of Literature*, second edition, New Delhi, Sage Publications
- Sharif, A. 1999, *India Human Development Report*, OUP, New Delhi.
- Sharma, B.D.1989, *Webs of Poverty*, Sahyog, New Delhi.
- Socialism. London: George Allen and Unwin.
- Srinivas, M.N, 1998 ,*Caste-Its Twentieth Century Avatar*, Penguin , New Delhi.
- Srinivas, M.N., 1962, *Social Change in India*, Asia Pub. House, Bombay.
- Stern, Robert W.1993, *Changing India*, OUP, New Delhi.
- Weber, M. 1978. *Economy and Society*. Berkeley: University of California Press.
- Yogendra, Singh, 1978, *Modernization of Indian Tradition*, Rawat, Delhi.
- Yogendra, Singh, 2000, *Culture Change in India*, Rawat, New Delhi.