

Sidho-Kanho-Birsha University, Purulia

Syllabus

MA in Sociology

Semester I

Paper: MSOCCCT 101

[Full Marks – 50 (Internal Assessment: 10 marks; End Semester: 40 marks)]

Classical Thinkers I (Functionalist Tradition)

- a. Emile Durkheim
- b. A. R. Radcliffe-Brown
- c. Bronislaw Malinowski
- d. Talcott Parsons (With a Note on R.K. Merton's Contribution)

References:

- Aron, Raymond, A. 1970. *Main Currents in Sociological Thought* Vol.1 & 2. Penguin.
- Turner, Jonathan. 1987. *The Structure of Sociological Theory*. Rawat Publications.
- Harris, Marvin. 1968. *The Rise of Anthropological Theory*. Thomas Y. Crowell.
- Evans-Pritchard, E. E. 1981. *A History of Anthropological Thought*. Faber and Faber.
- Turner, Bryan S.. 1999. *Classical Sociology*, Sage Publications.
- Coser, Lewis A. 2012. *Masters of Sociological Thought (Second Edition)*. Rawat Publications.

Giddens, Anthony. 1996. *Capitalism and Modern Social Theory: An Analysis of the Writings of Marx, Durkheim and Max Weber (Low Price Edition)*. Cambridge University Press.

Ritzer, George. 2011. *Sociological Theory (Fifth Edition)*. Tata McGraw-Hill.

Smelser, N. J. and R. S Warner. 1976. *Sociological Theory: Historical and Formal*. General Learning Press.

Thompson, K. 1982. *Emile Durkheim*. Routledge.

Wallace, Ruth A. and Alison Wolf. 1999. *Contemporary Sociological Theory (5th Edition)*. Prentice-Hall.

Nisbet, R. A. 1965. *Emile Durkheim*. Prentice- Hall.

Paper:MSOCCCT 102

[Full Marks – 50 (Internal Assessment: 10 marks; End Semester: 40 marks)]

Society and Culture in India

- a. Family, Marriage and Kinship in India.
- b. Indian Caste System and Interpretations of Caste (Louis Dumont, Andre Beteille, Dipankar Gupta)
- c. Village Studies in India (S. C. Dube, M. N. Srinivas, McKim Marriott).
- d. Religion in Traditional India; Secularism, Secularisation, Fundamentalism in Modern India; Communalism and Violence in India (T. N. Madan).
- e. Tradition and Modernity in India; Modernisation of Indian Tradition (Yogendra Singh).
- f. Ethnicity; Pluralism; Nation, Nation-State and Nationalism in India (T. K. Oommen).
- g. Globalisation in Contemporary India.

References:

Srinivas, M. N. (ed). 1995. *Caste—Its Twentieth Century Avatar*. Penguin.

Srinivas, M. N. 1996. *Village, Caste, Gender and Method*. Oxford University Press.

Srinivas, M. N. 1966, *Social Change in Modern India*. Orient Longman.

Singh, Y. 1977. *Modernization of Indian Tradition*. Thompson Press.

Singh, Y.1993. *Social Change in India*. Har-Anand Publication.

- Quigley, D. 1993. *The Interpretation of Caste*. Oxford University Press.
- Oommen, T. K. 1990. *State and Society in India*. Oxford University Press.
- Oommen, T. K. *Citizenship, 1997. Nationality and Ethnicity: Reconciling Competing Identities*. Polity Press.
- Oommen, T. K. 2002, *Pluralism, Equality and Identity: Comparative Studies*. Oxford University Press.
- Madan, Vandana. 2004. *The Village in India*, Oxford University Press.
- Oommen, T. K. 2004. *Nation, Civil Society and Social Movements*. Sage Publications.
- Beteille, A. 1992. *Society and Politics in India*. Oxford University Press.
- Beteille, A. 2000. *Anatomy of Society: Essays on Ideologies and Institutions*. Oxford University Press.
- Sharma, K. L. 1997. *Social Stratification in India*. Sage Publications.
- Brass, Paul. 1991. *Ethnicity and Nationalism*. Sage Publications.
- Gupta, D. (ed.). 1991. *Social Stratification*. Oxford University Press.
- Gupta, D. (ed.). 2004. *Caste in Question: Identity or Hierarchy*. Rawat Publications.
- Sen, Amartya. 1990. *The Threats to Secular India*. Socio-Economic Research Institute.
- Bhargava, R. *Secularism & Its Critics*. Oxford University Press.
- Uberoi, P. (ed.), 1993. *Family, Kinship and Marriage in India*. Oxford University Press.
- Wilkinson, S. *Religious Politics & Communal Violence*. Oxford University Press.
- Dube, S. C. *Bharatiya Samaj*. NBT.
- Madan, T. N. 1983. *Culture and Development*. Oxford University Press.
- Beteille, A. 1965. *Caste, Class and Power: Changing Patterns of Stratification in a Tanjore Village*. University of California Press.
- Dumont, L. 1988. *Homo Hierarchicus: The Caste System and its Implications*. Oxford University Press.

Paper:MSOCCCT 103

[Full Marks – 50 (Internal Assessment: 10 marks; End Semester: 40 marks)]

Sociology of Body and Gender

- a. Body, Sex and Gender.
- b. Culture, Everyday Life and Gender.
- c. Social Theories of Gender.
- d. Body, Society and Culture.
- e. Hunger; Sexuality; Health and Medicine; Games and Sports.
- f. Social Theories of Body.

References:

- Abbott, Pamela, C. Wallace and M. Tyler. 2005. *An Introduction to Sociology: Feminist Perspectives*. Routledge.
- Turner, Bryan S. 1996. *Body and Society*. Sage Publications.
- Holmes, Mary. 2009. *Gender and Everyday Life* (The New Sociology). Routledge.
- Inglis, David. 2005. *Culture and Everyday Life* (The New Sociology). Routledge.
- Bristow, Joseph. 2007. *Sexuality* (The New Critical Idiom Series. First Indian Reprint). Routledge.
- Seidman, Steven. 2004. *Contested Knowledge: Social Theory Today*. Blackwell.
- Haralambos, Mike and Martin Holborn. 2008. *Sociology: Themes and Perspectives* (7th Edition). Harper Collins Publishers Ltd.
- Elliott, Anthony. 2009. *Contemporary Social Theory: An Introduction*. Routledge.
- Ritzer, George. 2011. *Sociological Theory* (Fifth Edition). Tata McGraw-Hill.
- Giddens, Anthony. 2009. *Sociology* (6th Edition). Polity Press.
- Bilton, Tony *et al.* 1996. *Introductory Sociology*. Palgrave.
- Turner, Bryan S. 1992. *Regulating Bodies: Essays in Medical Sociology*. Routledge
- Crossley, Nick. 2001. *The Social Body: Habit, Identity and Desire*. Sage Publications.
- Mellor, Philip A. and Chris Shilling. 1997. *Re-Forming the Body: Religion, Community and Modernity*. Sage Publications.

Eder, Claus. 1996. *The Social Construction of Nature*. Sage Publications.

Corrigan, Peter. 1997. *The Sociology of Consumption: An Introduction*. Sage Publications.

Rabinow, Paul (ed.). 1984. *The Foucault Reader*. Penguin Books.

Foucault, Michel. 1978. *The History of Sexuality (Vol. 1: An Introduction)*. Pantheon Books.

Foucault, Michel. 1994. *Essential Works of Foucault 1954 – 1984 (Vol. 1: Ethics and Vol. 3: Power)*. : London: Penguin Books.

Foucault, Michel. 1995. *Discipline and Punish: The Birth of the Prison*. Vintage Books.

Foucault, Michel. 1973. *The Birth of the Clinic: An Archaeology of Medical Perception*. Tavistock Publications.

Salih, Sara. 2002. *Judith Butler* (Routledge Critical Thinkers). Routledge.

McAfee, Noelle. 2004. *Julia Kristeva*. (Routledge Critical Thinkers). Routledge.

Dreze, Jean and Amartya Sen (eds.). 1990. *The Political Economy of Hunger*. Oxford University Press.

Sen, Amartya. 1981. *Poverty and Famines: An Essay on Entitlement and Deprivation*. Oxford University Press.

Singh, Bhasha. 2014. *Unseen: The Truth about India's Manual Scavengers* (Tr. From Hindi by Reenu Talwar). Penguin Books.

Mills, Sara. 2004. *Michel Foucault*. (Routledge Critical Thinkers). Routledge.

Smart, Barry. 2002. *Michel Foucault*. (Key Sociologists Series). Routledge.

Cockerham, William C. (ed.). 2005. *The Blackwell Companion to Medical Sociology*. Blackwell Publishing.

Geetha, V. 2007. *Patriarchy*. Stree.

Kakar, Sudhir and Katharina Kakar. 2009. *The Indians: Portrait of a People*. Penguin Books.

Masquelier, Adeline (ed.). 2005. *Dirt, Undress, and Difference: Critical Perspectives on the Body's Surface*. Indiana University Press.

Smith, Virginia. 2007. *Clean: A History of Personal Hygiene and Purity*. Oxford University Press.

Thomas, Helen. 2013. *The Body and Everyday Life* (The New Sociology Series). Routledge.

Fausto-Sterling, Anne. 2000. *Sexing the Body: Gender Politics and the Construction of Sexuality*. Basic Books.

- Elias, Norbert. 2000. *The Civilizing Process: Sociogenetic and Psychogenetic Investigations*. Blackwell Publishing.
- Freud, Sigmund. 1977. *On Sexuality: Three Essays on the Theory of Sexuality and Other Works*. Penguin Books.
- Freud, Sigmund. 1957. *Civilization and Its Discontents*. Hogarth Press.
- Bocock, Robert. 2002. *Sigmund Freud (Revised Edition)* (Key Sociologists Series). Routledge.
- Wollheim, Richard. 1991. *Freud (Second Edition)* (Fontana Modern Masters). Fontana Press.
- Douglas, Mary. 1966. *Purity and Danger*. Penguin Books.
- Butler, Judith. 1999. *The Gender Trouble: Feminism and the Subversion of Identity*. Routledge.
- Kristeva, Julia. 1982. *The Powers of Horror: An Essay on Abjection*. Columbia University Press.
- Bourdieu, Pierre. 1977. *An Outline of a Theory of Practice*. Cambridge University Press.
- Chodorow, Nancy. 1978. *The Reproduction of Mothering: Psychoanalysis and the Sociology of Gender*. University of California Press.
- Walby, Susan. 1990. *Theorizing Patriarchy*. Routledge
- Beauvoir, Simone de. 1952. *The Second Sex*. Knopf
- Classen, Constance, David Howes and Anthony Synott. 1994. *Aroma: The Cultural History of Smell*. Routledge
- Johnson, Alan G. 2005. *The Gender Knot: Unravelling Our Patriarchal Legacy*. Pearson-Longman.
- Laqueur, Thomas. 1990. *Making Sex: Body and Gender from the Greeks to Freud*. Cambridge: Harvard University Press.
- Wellard, Ian. 2009. *Sport, Masculinities and the Body*. Routledge.
- Thomas, Helen and Jamilah Ahmed (eds.). 2004. *Cultural Bodies: Ethnography and Theory*. Blackwell Publishing.

Paper: MSOCCCT 104

[Full Marks – 50 (Internal Assessment: 10 marks; End Semester: 40 marks)]

Research Methodology

- a. Paradigms of Research: Positivist, Hermeneutic, Critical Traditions
- b. Qualitative Research: Main Preoccupations; Limitations

- c. Some Qualitative Tools: Ethnography; Observation; Focus Group Discussion, Case Study; Discourse Analysis.
- d. Triangulation.
- e. Quantitative Research: Main Preoccupations, Limitations.
- f. Sampling: Logic of Sampling, Basic Concepts of Sampling; Probability and Non-Probability Sampling.
- g. Use of Statistical Tools and Computer Applications: Central Tendency, Dispersion, Correlation.
- h. Ethical and Political Issues of Social Research.

References:

- Babbie, E. 2004. *The Practice of Social Research*. Thomson and Wadsworth.
- Baker, T.L.1990. *Doing Social Research*. McGraw-Hill.
- Barnov, D. 2004. *Concepts of Social Research Methods*. Paradigm Publishers.
- Bryman, A. 2002 *Social Research Methods*. OUP.
- Blalock, H. M. 1979. *Social Statistics*. McGraw-Hill Book Company.
- Elifson, K.W. 1990. *Fundamentals of Social Statistics*. McGraw-Hill Book Company.
- Young, P.V. 1964. *Scientific Social Surveys and Research*. Prentice Hall.
- Goode, G. and P. K Hatt,. 1952. *Methods in Social Research*. McGraw Hill.
- Barnes, J.A. 1980. *The Ethics of Enquiry in Social Science*. OUP.
- Srivastava, V. K. (ed.) *Methodology and Fieldwork*. OUP.
- Bose, P. K. (1986) *Computer Programming for Social Science*. Vistaar Publications.

Paper:MSOCCCT 105

[Full Marks – 50 (Internal Assessment: 10 marks; End Semester: 40 marks)]

Social Movements

- a. Social Movement: Conceptualising Social Movement; Social Movement and Revolution; New Social Movements.
- b. Social Movement: Theoretical Perspectives.
- c. Tribal Movements, Dalit Movements and Backward Class Movements in India.
- d. Peasant/Agrarian Movements in India; Trade Union Movements in India.

- e. Women's Movements; Students' Movements; Human Rights Movements; LGBT Movements; Environmental Movements; 'World Social Forums' and 'Global Street'.

References:

- Shah, G. 2001. *Dalit Identity and Politics*. Sage Publications.
- Roy, Raka. and Katzenstein, M. F. (eds.). 2005. *Social Movements in India: Poverty, Power and Politics*. OUP.
- Michael, S. M. (ed.). 1999. *Dalits in Modern India*. Vistaar Publication.
- Pawar, S.N. et al (eds). 2005. *Environmental Movements in India*. Rawat Publications.
- Snow, D. A. et al (eds).2004. *The Blackwell Companion to Social Movement*. Blackwell Publishing.
- Crossley, N. 2002. *Making Sense of Social Movement*. Open University Press.
- Motta, S. C. and Nilsen, A. G. (eds). 2011. *Social Movements in the Global South*. Palgrave Macmillan.
- Doshi, S. L. 1997. *Emerging Tribal Image*. Rawat Publication.
- Omvedt, Gail. 1994. *Dalit and the Democratic Revolution*. Sage Publications.
- Rao, M. S. A. (ed.). 1984 *Social Movements in India*. Manohar Publications.
- Shah, Ghanshyam (ed.) . 2002. *Social Movements and the State*. Sage Publications.
- Gupta, Dipankar. 1996. *Political Sociology in India: Contemporary Trends*. Orient Longman.

Paper:MSOCCCS 106

[Full Marks – 50]

Practicum: Folk Society and Culture

Semester II

Paper:MSOCCCT 201

[Full Marks – 50 (Internal Assessment: 10 marks; End Semester: 40 marks)]

Classical Thinkers II (German Tradition)

- a. Karl Marx
- b. Friedrich Nietzsche
- c. Max Weber
- d. Georg Simmel

References:

- Giddens, Anthony. 1996. *Capitalism and Modern Social Theory: An Analysis of the Writings of Marx, Durkheim and Max Weber (Low Price Edition)*. Cambridge University Press.
- Ritzer, Georg. 2011. *Sociological Theory (Fifth Edition)*. Tata McGraw-Hill.
- Coser, Lewis A. 2012. *Masters of Sociological Thought (Second Edition)*. Rawat Publications.
- Zeitlin, Irving M. 1968. *Ideology and the Development of Sociological Theory*. Prentice Hall.
- Abraham, J. H. 1973. *The Origins and Growth of Sociology*. Penguin.
- Aron, Raymond. 1967. *Main Currents of Sociological Thought (Vols. I & II)*. Penguin.
- Aron, Raymond. 1964. *German Sociology* (Tr. Mary and Thomas Bottomore). The Free Press of Glencoe.
- Worsley, Peter. 2002. *Marx and Marxism (Revised Edition)*. (Key Sociologists Series). Routledge.
- Slaughter, Cliff. 1985. *Marx and Marxism*. Orient Longman Ltd.
- McLellan, David. 1973. *Karl Marx: His Life and Thought*. Macmillan.
- McLellan, David (ed.). 2000. *Karl Marx: Selected Writings*. Oxford University Press
- Bottomore, Tom (ed.) 2000. *A Dictionary of Marxist Thought (Second Edition)*. Maya Blackwell.
- Bottomore, T. B. and Maximilien Rubel (eds.). 1961. *Karl Marx: Selected Writings in Sociology and Social Philosophy*. Penguin Books.
- Fischer, Ernst. 1996. *How to Read Karl Marx* (Tr. Anna Bostock). Monthly Review Press.
- Kolakowski, Leszek. 1978. *Main Currents in Marxism: Its Rise, Growth and Dissolution (Vol. I: The Foundations)*. Clarendon Press.
- Marx, Karl and Frederick Engels. 1948. *Manifesto of the Communist Party*. International Publishers.

Turner, Bryan S. 1993. *Max Weber: From History to Modernity*. Routledge.

Swingewood, Alan. 1991. *A Short History of Sociological Thought (Second Edition)*. Macmillan.

Lowith, Karl. 1993. *Max Weber and Karl Marx*. (Edited and with an Introduction by Tom Bottomore and William Outhwaite.) Routledge.

Wolff, Kurt H. (ed.). 1950. *The Sociology of Georg Simmel* (Tr. Kurt H. Wolff). The Free Press of Glencoe.

Frisby, David. 2002. *Georg Simmel (Revised Edition)* (Key Sociologists Series). Routledge.

Frisby, David. 1992. *Simmel and Since: Essays on Georg Simmel's Social Theory*. Routledge.

Coser, Lewis A. (ed.) 1965. *Makers of Modern Social Science: Georg Simmel*. Prentice-Hall.

Simmel, Georg. 1971. *On Individuality and Social Forms: Selected Writings* (ed. Donald N. Levine). The University of Chicago Press.

Simmel, Georg. 1978. *The Philosophy of Money* (Tr. Tom Bottomore and David Frisby). Routledge & Kegan Paul.

Turner, Bryan S. 1999. *Classical Sociology*. London: Sage Publications.

Ritzer, George (ed.). 2003. *The Blackwell Companion to Major Classical Social Theorists*. Blackwell Publishing.

Spinks, Lee. 2003. *Friedrich Nietzsche* (Critical Thinkers Series). Routledge.

Hollingdale, R.J. (ed.) 1977. *A Nietzsche Reader* (Tr. R. J. Hollingdale). Penguin Books.

Nietzsche, Friedrich. 1996. *On the Genealogy of Morals: A Polemic*. (Tr. Douglas Smith). Oxford University Press.

Nietzsche, Friedrich. 1996. *Human, All Too Human*. (Tr. R. J. Hollingdale). Cambridge University Press.

Parkin, Frank. Max Weber. 2002. *(Revised Edition) (Routledge Key Sociologists Series)*. Routledge.

Freund, Julien. 1968. *The Sociology of Max Weber* (Tr. Mary Ilford). Allen Lane The Penguin Press.

Weber, Max. 1976. *The Protestant Ethic and the Spirit of Capitalism* (Tr. Talcott Parsons). George Allen & Unwin Ltd.

Weber, Max. 1947. *The Theory of Social and Economic Organisation* (Tr. A.M. Henderson and Talcott Parsons. and ed. Talcott Parsons). The Free Press.

Dreijmanis, John (ed.) . 2008. *Max Weber's Complete Writings on Academic and Political Vocations* (Tr. Gordon C. Wells). Algora Publishing.

Gerth, H. H. And C. Wright Mills (eds.). 1946. *From Max Weber: Essays in Sociology* (Tr. H. H. Gerth and C. Wright Mills).. Oxford University Press.

Weber, Max. 1958. *The Religion of India: The Sociology of Hinduism and Buddhism*. (Tr. and ed. Hans H. Gerth and Don Martindale). Illinois: The Free Press of Glencoe.

Turner, Bryan S. 1996. *For Weber: Essays on the Sociology of Fate*. Sage Publications.

Bottomore, Tom and Robert Nisbet. 1978. *A History of Sociological Analysis*. Heinemann.

Kalberg, Stephen (ed.). 2005. *Max Weber: Readings and Commentary on Modernity*. Blackwell Publishing.

Patra, Soumyajit (ed.). 2010. *Rethinking Religion*. Rawat Publications.

Paper:MSOCCCT 202

[Full Marks – 50 (Internal Assessment: 10 marks; End Semester: 40 marks)]

Behaviourist and Interactionist Traditions

- a. G. C. Homans
- b. Peter Blau
- c. G. H. Mead
- d. Herbert Blumer
- e. Erving Goffman

References:

Turner, Jonathan H. 2011. *The Structure of Sociological Theory (Fourth Edition)*. Rawat Publications.

Blumer, H. 1969. *Symbolic Interactionism: Perspective and Method*. University of California Press.

Goffman, E. 1959. *The Presentation of Self in Everyday Life*. Doubleday Anchor.

Goffman, E. 1967. *Interaction Ritual: Essays on face-to-Face Behaviour*. Doubleday Anchor.

Mead, G. H. 1934. *Mind, Self and Society*. University of Chicago Press.

- Ritzer, G. 2007. *Modern Sociological Theory*. McGraw Hill.
- Homans, G. C. 1974. *Social Behaviour: Its Elementary Forms*. Harcourt Brace Jovanovich.
- Waters, M. 1994. *Modern Sociological Theory*. Sage Publications.
- Turner, J. H. 2006. *Handbook of Sociological Theory*. Springer.
- Blau, P. M. 1964. *Exchange and Power in Social Life*. John Wiley.
- Elliott, A. 2010. *Social Theory*. Routledge.

Paper:MSOCCCT 203

[Full Marks – 50 (Internal Assessment: 10 marks; End Semester: 40 marks)]

Sociology and Social Anthropology in India

- a. Growth of Sociology and Social Anthropology in India
- b. Indological/Textual Perspective: Benoy Kumar Sarkar; G.S. Ghurye; Louis Dumont
- c. 'Marxological' and Marxist Perspective: D.P. Mukerji and A.R. Desai
- d. Civilisational Perspective: N.K. Bose
- e. Structural-Functional Perspective: M.N. Srinivas
- f. Dalit Perspective: B.R. Ambedkar

References:

- Das, Veena (ed.). 2004. *Oxford Handbook of Indian Sociology*. Oxford University Press.
- Oommen, T. K. and Partha N. Mukherji (eds.). 1986. *Indian Sociology: Reflections and Introspections*. Popular Prakashan.
- Mukhopadhyay, Amal Kumar (ed.). 1979. *The Bengali Intellectual Tradition*. K.P. Bagchi & Company.
- Uberoi, Patricia, Nandini Sundar and Satish Deshpande (eds.). 2007. *Anthropology in the East: Founders of Indian Sociology and Anthropology*. Permanent Black.
- Madan, T. N. 1994. *Pathways: Approaches to the Study of Society in India*. Oxford University Press.
- Madan, T. N. 1994. 2011. *Sociological Traditions: Methods and Perspectives in the Sociology of India*. Sage Publications.
- Mukherjee, Ramkrishna. 1979. *Sociology of Indian Sociology*. Allied Publishers Pvt. Ltd.

- Unnithan, T.K.N., Indra Deva and Yogendra Singh (eds.). 1965. *Towards a Sociology of Culture in India*. Prentice-Hall of India (Private) Ltd.
- Dhanagare, D.N.1993. *Themes and Perspectives in Indian Sociology*. Rawat Publications.
- Patel, Sujata (ed.). 2011. *Doing Sociology in India: Genealogy, Locations, and Practices*. Oxford University Press.
- Singh, Yogendra. 2004. *Ideology and Theory in Indian Sociology*. Rawat Publications.
- Singh, Yogendra. 1986. *Indian Sociology: Social Conditioning and Emerging Concerns*. Vistaar.
- Bhattacharya, Swapan Kumar. 1990. *Indian Sociology: The Role of Benoy Kumar Sarkar*. The University of Burdwan.
- Sen, Satadru. 2015. *Benoy Kumar Sarkar: Restoring the Nation to the World*. Routledge.
- Pramanick, Swapan Kumar. 1994. *Sociology of G. S. Ghurye*. Rawat Publications.
- Sinha, Surajit. 1973. *Anthropology of Nirmal Kumar Bose*. Bose Memorial Foundation.
- Ghurye, G. S. 1932. *Caste and Race in India*. Kegan Paul.
- Ghurye, G. S.1959.*The Scheduled Tribes*. Popular Book Depot.
- Ghurye, G. S. 1962. *Cities and Civilization*. Popular Prakashan.
- Ghurye, G. S. 1972. *Two Brahmanical Institutions: Gotra and Charana*. Popular Prakashan.
- Ghurye, G. S.1977. *Indian Acculturation: Agastya and Skanda*. Popular Prakashan.
- Ghurye, G. S.1979. *Vedic India*. Popular Prakashan.
- Ghurye, G. S.1980. *Burning Cauldron of North-East India*. Popular Prakashan.
- Michael, S. M. (ed.). 2007. *Dalits in Modern India: Vision and Values (Second Edition)*. Sage Publications.
- Sarkar, Benoy Kumar. 1936. *The Positive Background of Hindu Sociology, Book 1: Introduction to Hindu Positivism (Reprinted 1985. Motilal Banarasidass)*.
- Dumont, Louis. 1970. *Homo Hierarchicus*. Vikas Publications.
- Srinivas, M.N. 1952. *Religion and Society among the Coorgs of South India*. Oxford University Press.
- Srinivas, M.N. 1962.*Caste in Modern India and Other Essays*. Asia Publishing House.
- Srinivas, M.N. 1978. *The Remembered Village*. Oxford University Press.
- Srinivas, M.N. 2005. *Collected Essays*. Oxford University Press.

Bose, Nirmal Kumar. 1994. *The Structure of Hindu Society (Revised Edition)* (Tr. From Bengali by Andre Beteille). Orient Longman.

Bose, Nirmal Kumar. 1967. *Culture and Society in India*. Asia Publishing House.

Mukerji, D. P. 1932. *Basic Concepts in Sociology*. Kegan Paul.

Mukerji, D. P. 1948. *Modern Indian Culture*. Hind Kitabs.

Mukerji, D. P. 1958. *Diversities*. People's Public House.

Desai, A. R. 1948. *Social Background of Indian Nationalism*. Oxford University Press.

Desai, A. R. 1973. *Recent Trends in Indian Nationalism*. Popular Prakashan.

Desai, A. R. 1979. *Peasant Struggles in India*. Oxford University Press.

Ambedkar, B. R. 2014. *Annihilation of Caste (The Annotated Critical Edition)*. Navayana Publishing Pvt. Ltd.

Paper:MSOCCCT 204

[Full Marks – 50 (Internal Assessment: 10 marks; End Semester: 40 marks)]

Sociology of Development and Environmental Sociology

- a. Modernisation Theories and its Critiques.
- b. Dependency Theory: A.G. Frank; World-Systems Analysis: Immanuel Wallerstein.
- c. Alternative Development and Post-Development.
- d. Sustainable Development.
- e. Nature, Culture and Environment.
- f. Ecology.
- g. Contemporary Environmental Agendas.

References:

Pieterse, J. 2001. *Development Theory*. Vistaar.

Pieterse, J. 2004. *Post-Development Theory*. Sage Publications.

Preston, P.W. 1996. *Development Theory*. Cambridge.

Srivastava, S. P. 1998. *The Development Debate*. Rawat Publication.

Kiely, R. 1995. *Sociology and Development: The Impasse and Beyond*. UCL Press,

- Ghosh, Biswajit (ed). 2012. *Interrogating Development: Discourses on Development in India Today*. Rawat Publications.
- Seth, M. 2001. *Women and Development*. Sage Publications.
- Purushottaman, S. 1999. *The Empowerment of Women in India*. Sage.
- Nussbaum, C. 2000. *Women and Human Development –The Capabilities Approach*. Kali for Women.
- Pawar, S.N et. al. (eds). 2005. *Environmental Movements in India*. Rawat.
- Guha, R. 2000. *Environmentalism*. Oxford University Press.
- Krishna, S.1996. *Environment Politics*. Sage.
- Bell, M. M. 2012. *An Invitation to Environmental Sociology*. Sage.
- Brundtland Commission. 1987. *Our Common Future*. Washington, DC: United Nations. *Environment Programme*. World Commission on Environment and Development.
- Beck, U. 1999. *World Risk Society*. Polity Press.

Paper:MSOCCCT 205

[Full Marks – 50 (Internal Assessment: 10 marks; End Semester: 40 marks)]

Rural and Urban Sociology

- a. Conceptualising ‘Rural’ and ‘Urban’: Critical Analysis; Approaches to the Study of Rural Sociology.
- b. Political and Economic Dynamics of Contemporary Rural Society in India; Panchayati Raj.
- c. Urban Sociology: Basic Concepts; Theoretical Perspectives.
- d. Industrialisation, Modern Urbanism and Urbanisation; Cosmopolitanism; Diaspora.
- e. Population Growth, Migration and Urban Planning; Third World Urbanisation: The Indian Scenario.
- f. Cities and Globalisation: Inequality in the Global City;

References:

- Chitambar, J. B. 1985. *Introduction to Rural Sociology*. Wiley Eastern Limited.

- Desai, A. R. 1987. *Rural Sociology in India*. Popular Prakashan.
- Doshi, S.L. and P.C. Jain, 2002. *Rural Sociology*. Rawat Publications.
- Madan, G.R. 2002. *Indian Rural Problems*. Radha Publication.
- Maheswari, S. R.1995. *Rural Development in India*. Sage Publications.
- Sharma, K.L. 1997. *Social Stratification and Mobility*. Rawat Publications.
- Joshi, P. C.1982. *Land Reforms in India*. Allied Publishers.
- Beteille, A. 1986. *Studies in Agrarian Social Structure*. Oxford University Press.
- Desai, A.R. 1985. *Peasant Struggle in India*. Oxford University Press.
- Sharma, K.L. 1997. *Rural Society in India*. Rawat Publications.
- Pramanik, S. K. and P. Dutta. 1994. *Panchayet and People- The West Bengal Experience*. Sarat Book House.
- Lieten, G.K. 1992. *Continuity & Change in Rural West Bengal*. Sage Publications.
- Madan, Vandana. 2004. *The Village in India*, Oxford University Press.

Paper:MSOCCCS 206

[Full Marks – 50]

Practicum: Colonialism, Postcoloniality and Postcolonial Theory; Recent Trends in Indian Social Theories

Semester III

Paper: MSOCCCT 301

[Full Marks – 50 (Internal Assessment: 10 marks; End Semester: 40 marks)]

Phenomenological and Ethnomethodological Traditions

- a. Edmund Husserl

- b. Alfred Schutz
- c. Peter Berger and Thomas Luckmann
- d. Harold Garfinkel

References:

Zeitlin, Irving M. 2012. *Rethinking Sociology*. Rawat Publications.

Wallace, Ruth A. and Alison Wolf. 1999. *Contemporary Sociological Theory (5th Edition)*. Prentice-Hall.

Seidman, Steven. 2004. *Contested Knowledge: Social Theory Today*. Blackwell.

Ritzer, Georg. 2011. *Sociological Theory (Fifth Edition)*. New Delhi: Tata McGraw-Hill.

Ritzer, George. (ed.) 2003. *The Blackwell Companion to Major Classical Social Theorists*. Blackwell Publishing.

Ritzer, George (ed.). 2003. *The Blackwell Companion to Major Contemporary Social Theorists*. Blackwell Publishing.

Elliott, Anthony and Bryan S. Turner (eds.). 2001. *Profiles in Contemporary Social Theory*. Sage Publications.

Turner, Jonathan H. 2011. *The Structure of Sociological Theory (Fourth Edition)*. Rawat Publications.

Giddens, Anthony and Jonathan H. Turner (eds.). 1989. *Social Theory Today*. Disha Publications.

Collins, Randall. 1985. *Three Sociological Traditions*. Oxford University Press.

Bottomore, Tom and Robert Nisbet. 1978. *A History of Sociological Analysis*. Heinemann.

Husserl, Edmund. 1983. *Collected Works (Vol.II: Ideas Pertaining to a Pure Phenomenology and to a Phenomenological Philosophy)* (Tr. F. Kersten). Martinus Nijhoff Publishers.

Schutz, Alfred. 2011. *Collected Papers V: Phenomenology and the Social Sciences* (ed. Lester Embree). Springer.

Schutz, Alfred. 1970. *On Phenomenology and Social Relations: Selected Writings* (ed. Helmut R. Wagner). The University of Chicago Press.

Grathoff, Richard (ed.). 1978. *The Theory of Social Action: The Correspondence of Talcott Parsons and Alfred Schutz*. Indiana University Press.

Luckmann, Thomas (ed.). 1978. *Phenomenology and Sociology*. Penguin Books.

Wagner, Helmut. 1983. *Phenomenology of Consciousness and Sociology of the Lifeworld: An Introductory Study*. The University of Alberta Press.

Berger, Peter L. and Thomas Luckmann. 1967. *The Social Construction of Reality: A Treatise in the Sociology of Knowledge*. Allen Lane The Penguin Press.

Berger, Peter L. 1966. *Invitation to Sociology: A Humanistic Perspective*. Penguin Books.

Berger, Peter L and Hansfried Kellner. 1981. *Sociology Reinterpreted: An Essay on Method and Vocation*. Penguin Books.

Berger, Peter L. and Brigitte Berger. 1975. *Sociology: A Biographical Approach*. Basic Books.

Berger, Peter L., Brigitte Berger and Hansfried Kellner. 1973. *The Homeless Mind*. Penguin Books.

Berger, Peter L. 1973. *The Social Reality of Religion*. Penguin Books.

Garfinkel, Harold. 1967. *Studies in Ethnomethodology*. Prentice-Hall.

Garfinkel, Harold. 2002. *Ethnomethodology's Program: Working Out Durkheim's Aphorism*. Rowman & Littlefield Publishers.

Garfinkel, Harold (ed.). 2005. *Ethnomethodological Studies of Work*. Routledge.

Mehan, Hugh and Houston Wood. 1975. *The Reality of Ethnomethodology*. John Wiley & Sons.

Heritage, John. 1984. *Garfinkel and Ethnomethodology*. Polity Press.

Cicourel, Aaron. 1972. *The Cognitive Sociology: Language and Meaning in Social Interaction*. The Free Press.

Francis, David and Stephen Hester. 2004. *An Invitation to Ethnomethodology: Language, Society and Social Interaction*. Sage Publications.

Turner, Roy (ed.). 1975. *Ethnomethodology: Selected Readings*. Penguin Education.

Boden, Deirdre and Don H. Zimmerman (eds.). 1991. *Talk and Social Structure: Studies in Ethnomethodology and Conversation Analysis*. University of California Press.

James, William. 1961. *The Varieties of Religious Experience: A Study in Human Nature*. Collier Books.

Boddy, Janice. 1989. *Wombs and Alien Spirits: Women, Men, and 'Zar' Cult in Northern Sudan*. The University of Wisconsin Press.

Ferrari, Fabrizio M. (ed.). 2011. *Health and Religious Rituals in South Asia: Disease, Possession and Healing*. Routledge.

Bergson, Henri. 1920. *Mind - Energy: Lectures and Essays* (Tr. H. Wildon Carr). Greenwood Press.

Sartre, Jean-Paul. 1966. *Being and Nothingness*. Washington Square Press.

Heidegger, Martin. 1978. *Being and Time*. Basil Blackwell.

Merleau-Ponty, Maurice. 2005. *Phenomenology of Perception* (Tr. from the French by Colin Smith). Routledge.

Paper:MSOCCCT 302

[Full Marks – 50 (Internal Assessment: 10 marks; End Semester: 40 marks)]

Social Theory I

- a. Sigmund Freud
- b. Claude Levi-Strauss
- c. Michel Foucault
- d. Jacques Derrida

References:

Ritzer, Georg. 2011. *Sociological Theory (Fifth Edition)*. New Delhi: Tata McGraw-Hill.

Bocock, Robert. 2002. *Sigmund Freud (Revised Edition)*. Routledge.

Wollheim, Richard. 1991. *Freud (Second Edition)* (Fontana Modern Masters). Fontana Press.

Freud, Sigmund. 1977. *On Sexuality: Three Essays on the Theory of Sexuality and Other Works*. Penguin Books.

Freud, Sigmund. 1957. *Civilization and Its Discontents*. Hogarth Press.

Freud, Sigmund. 1950. *The Interpretation of Dreams* (Tr. Dr. A.A. Brill). The Modern Library.

Freud, Sigmund. 1938. *Totem and Taboo*. Penguin Books.

Freud, Sigmund. 1932. *Moses and Monotheism* (Tr. Katherine Jones). The Hogarth Press Ltd.

Freud, Sigmund. 1960. *The Jokes and Their Relation to the Unconscious* (Tr. James Strachey). Routledge and Kegan Paul.

Skinner, Quentin (ed.). 1985. *The Return of the Grand theory in the Human Sciences*. Cambridge University Press.

Eriksen, T. H. And F. S. Nielsen. 2008. *A History of Anthropology*. Rawat Publications.

Sturrock, John F. 1993. *Structuralism (Second Edition)*. Fontana Press.

Robey, David (ed.). 1973. *Structuralism: An Introduction*. Clarendon Press.

Levi-Strauss, Claude. 1973. *Tristes Tropiques*. Penguin Books.

Harris, Marvin. 1968. *The Rise of Anthropological Theory*. Thomas Y. Crowell Company.

Levi-Strauss, Claude. 1963. *Structural Anthropology* (Tr. from the French by Claire Jacobson and B. G. Schoepf). Basic Books.

Levi-Strauss, Claude. 1966. *The Savage Mind*. University of Chicago Press.

Levi-Strauss, Claude. 1987. *Anthropology and Myth (Lectures 1951 – 1982)* (Tr. Roy Willis). Basil Blackwell.

Levi-Strauss, Claude. 1963. *Totemism*. Beacon.

Levi-Strauss, Claude .1969. *The Elementary Structures of Kinship*. Tavistock.

Elliott, Anthony and Bryan S. Turner (eds.). 2001. *Profiles in Contemporary Social Theory*. Sage Publications.

Rabinow, Paul (ed.). 1984. *The Foucault Reader*. Penguin Books.

Sheridan, Alan. 1980. *Michel Foucault: The Will to Truth*. Tavistock.

Foucault, Michel. 1994. *Essential Works of Foucault 1954 – 1984 (Vol.1: Ethics, Vol.2: Aesthetics and Vol.3: Power)*. Penguin Books.

Foucault, Michel. 1967. *Madness and Civilization*. Tavistock.

Foucault, Michel. 1970. *The Order of Things*. Tavistock.

Foucault, Michel. 1995. *Discipline and Punish: The Birth of the Prison*. Vintage Books.

Foucault, Michel. 1978. *The History of Sexuality (Vol. 1: An Introduction)*. Pantheon Books.

Foucault, Michel. 1980. *Power/Knowledge*. (ed. Colin Gordon). The Harvester Press Limited.

Sim, Stuart. 1999. *Derrida and the End of History*. Icon Books.

Norris, Christopher. 1991 *Deconstruction: Theory and Practice* (Revised Edition). Routledge.

Norris, Christopher. 1987. *Derrida*. Fontana Press.

Hill, Leslie. 2007. *The Cambridge Introduction to Derrida*. Cambridge University Press.

Ganis, Richard. 2011. *The Politics of Care in Habermas and Derrida*. Rowman and Littlefield Publishers.

McQuillan, Martin (ed.). 2007. *The Politics of Deconstruction: Jacques Derrida and the Other of Philosophy* Pluto Press.

Derrida, Jacques. 1994. *Specters of Marx* (Tr. from the French Peggy Kamuf). Routledge.

Derrida, Jacques. 1976. *Of Grammatology* (Tr. Gayatri Chakravorty Spivak). The Johns Hopkins University Press.

Derrida, Jacques. 1978. *Writing and Difference*. Routledge.

Derrida, Jacques. 2005. *The Politics of Friendship*. Verso.

Paper:MSOCCCT 303

[Full Marks – 50 (Internal Assessment: 10 marks; End Semester: 40 marks)]

Social Theory II

- a. Georg Lukacs
- b. Max Horkheimer
- c. Theodor Adorno
- d. Jurgen Habermas
- e. Antonio Gramsci
- f. Louis Althusser

References

Elliott, Anthony. 2009. *Contemporary Social Theory*. Routledge.

Tyson, L. 2006. *Critical Theory Today*. Routledge.

Bottomore, T. B. 2002. *The Frankfurt School and its Critics*. Routledge.

Gramsci, Antonio. 1971. *Selections from the Prison Notebooks*. International Publishers Company.

Ritzer, G. 2007. *Modern Sociological Theory*. McGraw Hill.

- Steve, J. 2006. *Antonio Gramsci*. Routledge.
- Edgar, A. 2006. *Habermas: The Key Concepts*. Routledge.
- Ferretter, L. 2006. *Louis Althusser*. Routledge.
- Adorno, T. 2001. *The Culture Industry*. Routledge.
- Horkheimer, Max. 2007. *Dialectic of Enlightenment*.
- Turner, J. 1987. *The Structure of Sociological Theory*. Rawat Publications.
- Martin, J. 1973. *The Dialectical Imagination*. Heinemann.
- White, S. K. (ed.). 1995. *The Cambridge Companion to Habermas*. Cambridge University Press.
- Francese, J. 2009. *Perspectives on Gramsci*. Routledge.
- Habermas, J. 1973. *Legitimation Crisis*. Polity Press.

Paper:MSOCCCT 304

[Full Marks – 50 (Internal Assessment: 10 marks; End Semester: 40 marks)]

Society and Culture in Bengal: Structure and Change

- Making of *Bengal* and *Bengali*: Space, Speech, People and History.
- Modernity in Bengal.
- Family and Kinship.
- Gender Relations.
- Castes and Social Stratification.
- Religion: Beliefs and Practices— Elite and Subaltern; Religious Syncretism; Communities; Religious Ceremonies and Festivals.
- Rural and Urban Contexts in Bengal: Community, Economy, Popular Culture and Everyday Life; Urbanisation; Impact of Globalisation.

References:

Ray, Rajat Kanta (ed.).1995. *Mind Body and Society: Life and Mentality in Colonial Bengal*. Oxford University Press.

- Sanyal, Hiteshranjan. 1981. *Social Mobility in Bengal*. Papyrus.
- Chakrabarty, Dipesh. 1989. *Rethinking Working-Class History: Bengal 1890 - 1940*. Princeton University Press.
- Chakrabarty, Dipesh. 2002. *Habitations of Modernity*. The University of Chicago Press.
- Chakrabarty, Dipesh. 2000. *Provincializing Europe: Postcolonial Thought and Historical Difference*. Princeton University Press.
- Chatterjee, Partha. 1997. *The Present History of West Bengal*. Oxford University Press.
- Chatterjee, Partha. 1994. *The Nation and Its Fragments: Colonial and Postcolonial History*. Oxford University Press.
- Chatterjee, Partha. 2004. *The Politics of the Governed: Reflections on Popular Politics in Most of the World*. Permanent Black.
- Bose, Nirmal Kumar. 1994. *The Structure of Hindu Society (Revised Edition)* (Tr. From Bengali by Andre Beteille). Orient Longman.
- Bose, Nirmal Kumar. 1967. *Culture and Society in India*. Asia Publishing House.
- Bose, Nirmal Kumar. 1959. *Modern Bengal*. Vidyodaya Library Pvt. Ltd.
- Mukherjee, Ramkrishna. 1967. *The Dynamics of a Rural Society: A Study of the Economic Structure in Bengal Village*. Academic Verlag.
- Bose, Pradip Kumar. 1984. *Classes in a Rural Society: A Sociological Study of Some Bengal Villages*. Ajanta Publications.
- Mukhopadhyay, Amal Kumar (ed.). 1979. *The Bengali Intellectual Tradition: From Rammohun Ray to Dhirendranath Sen*. K.P. Bagchi.
- Bandyopadhyay, Sekhar. 2004. *Caste, Culture and Hegemony: Social Domination in Colonial Bengal*. Sage Publications.
- Gupta, Dipankar (ed.). 1991. *Social Stratification*. Oxford University Press.
- Ghosh, Anjan, Tapati Guha-Thakurata and Janaki Nair (eds.). 2011. *Theorizing the Present*. Oxford University Press.
- Nandi, Ashis. 1983. *The Intimate Enemy: The Loss and Recovery of Self in Colonial Bengal*. Oxford University Press.
- Inden, Ronald. 1976. *Marriage and Rank in Bengali Culture*. University of California.

- Ostor, Akos. 1984. *Culture and Power: Legend, Ritual, Bazaar and Rebellion in a Bengali Society*. Sage Publications.
- Fruzetti, Lina and Akos Ostor. 1984. *Kinship and Ritual in Bengal*. South Asian Publishers Pvt. Ltd.
- Borthwick, Meredith. 1984. *The Changing Role of Women in Bengal; 1849 - 1905*. Princeton University Press.
- Sarkar, Sumit. 1997. *Writing Social History*. Oxford University Press.
- Sarkar, Tanika. 2001. *Hindu Wife, Hindu Nation: Community, Religion and Cultural Nationalism*. Permanent Black.
- Ghosh, Anindita (ed.). 2007. *Behind the Veil: Resistance, Women and the Everyday in Colonial South Asia*. Permanent Black.
- Das Gupta, Sashibhushan. 1976. *Obscure Religious Cults*. Firma KLM Pvt. Ltd.
- Bhowmick, P. K. 1978. *Occultism in Fringe Bengal*. Subarnarekha.
- Nicholas, Ralph W. 2003. *Fruits of Worship: Practical Religion in Bengal*. Chronicle Books.
- Chakrabarty, Ramakanta . 1985. *Vaishnavism in Bengal: 1486 – 1900*. Sanskrit Pustak Bhandar.
- Eaton, Richard. 1997. *The Rise of Islam and the Bengal Frontier 1204 – 1760*. Oxford University Press.
- Urban, Hugh B. 2001. *The Economics of Ecstasy: Tantra, Secrecy, and Power in Colonial Bengal*. Oxford University Press.
- Pal, Bipin Chandra. 1933. *Bengal Vaishnavism*. Modern Book Agency.

Bengali Books

- Ray, Niharranjan. 1416 (Bangabda). *Bangaleer Itihas: Aadi Parba*. Dey's Publishing.
- Chatterjee, Sunitikumar . 1991. *Bangaleer Sanskriti*. Paschimbanga Bangla Akademi.
- Mukhopadhyaya, Bhudeb. 1892. *Samajik Prabandha*. Visvanath Trust Fund.
- Mukhopadhyaya, Bhudeb. 1326 (Bangabda). *Paribarik Prabandha*. Visvanath Trust Fund.
- Sen, Sukumar. 1958. *Bangabhumika: 300 B.C. – 1250 A.D.* Eastern Publishers.

- Ghosh, Benoy. 1950. *Paschimbanger Sanskriti*. Pustak Prakasak.
- Sarkar, Pabitra. 2000. *Bangadarpan: Bangla O Bangalir Sahsrabda Sandhan*. Third Millennium Committee for Social Transion.
- Sur, Atul. 1986. *Bangla O Bangalir Bibartan*. Sahityalok.
- Sur, Atul. 1977. *Bangalir Nritatvik Parichay*. Jijnasa.
- Chakraborty, Sudhir. 2001. *Baul Fakir Katha*. Loksamskriti O Aadibasi Samskriti Kendra.
- Mitra, Amalendu. 1972. *Rahrer Sanskriti O Dharmathakur*. Firma K. L. Mukhopadhyaya.
- Halder, Gopal. 1975. *Bangalee Sanskritir Roop*. Muktheadhara.
- Sen, Kshmitimohan. 2008. *Hindu Dharma* (Tr. Somendranath Bandyopadhyaya). Ananda Publishers Pvt. Ltd.
- Chaudhuri, Nirad C. 1374 (Bangabda). *Bangalee Jibane Ramani*. Mitra O Ghosh Publishers Pvt. Ltd.
- Roychowdhury, Tapan. 2009. *Prabandha Sangraha*. Ananda Publishers Pvt. Ltd.
- Basu, Pradip. 2012. *Paribarik Probondha: Bangali Paribarar Sandarva Bichar*. Gangchil.
- Basu, Pradip. 2011. *Bangla Bhasay Samajvidyacharcha*. Charchapad Publications Pvt. Ltd.
- Chatterjee, Partha. 2000. *Itihaser Uttarahikar*. Ananda Publishers Pvt. Ltd.
- Sengupta, Debjani and Dilip Ghosh. 2004. *West Bengal: State and People*. SIPRD.
- Sengupta, Pallab. 2001. *Puja-Parbaner Utsa-Katha*. Pustak Bipani.
- Basu, Swapan and Harsha Dutta (eds.). 2010. *Bish Shataker Bangali Jiban O Sanskriti*. Pustak Bipani.
- Kaviraj, Narahari (ed.). 1984. *Unish Shataker Banglar Jagaran: Tarka O Bitarka*. K.P. Bagchi & Co.
- Chakrabarty, Dipesh. 2011. *Itihaser Janajiban O Anyanya Prabandha*. Ananda Publishers Pvt. Ltd.
- Bhadra, Goutam and Partha Chatterjee. (eds.). 1998. *Nimnabarger Itihas*. Ananda Publishers Pvt. Ltd.

Paper: MSOCOET 305

[Full Marks – 50 (Internal Assessment: 10 marks; End Semester: 40 marks)]

Social Relations

- Conceptualising Social Relationship
- Sociology of Social Relationships
 - Relationships in Family
 - Relationships in Educational Institutions and Workplaces
 - Gender and Stratification
 - Folk, Rural and Urban Contexts
- Forms of Interaction and Types of Relationship
- Changing Patterns of Social Relationships in the Contemporary Era
- Theoretical Perspectives in Understanding Social Relationships

References:

Giddens, A. 2009. *Sociology*. Polity Press.

Giddens, A. 1993. *The Transformation of Intimacy: Love, Sexuality and Eroticism in Modern Societies*. Polity Press.

Kingsley, Davis. 1981. *Human Society*. Surjeet Publications.

MacIver, R. M. and C. H. Page. 2007. *Society: An Introductory Analysis*. Laxmi Publications.

Young, K. 1934. *An Introductory Sociology*. American Book Company.

Burkitt, I. 1999. *Bodies of Thought: Social Relations, Activity and Embodiment*. Sage.

Wright, C. 1992. *Race Relations in Primary Schools*.

Vaughan, D. 1990. *Uncoupling: Turning Points in Intimate Relationships*. Vintage.

Mauthner, M. L. 2005. *Sistering: Power and Change in Female Relationships*. Palgrave Macmillan.

Jamieson, L. 1998. *Intimacy: Personal Relationships in Modern Societies*. Polity Press.

Seymour, J. and Bagguley, P. (eds). 1999. *Relating Intimacies: Power and Resistance*. Macmillan.

Goffman, E. 1971. *Relations in Public: Microstudies of the Public Order*. Alien Lane.

Goffman, E. 1967. *Interaction Ritual*. Anchor.

Marshall, G. 1990. *In Praise of Sociology*. Unwin Hyman Ltd.

Arber, S. et al (eds). 2003. *Gender and Ageing: Changing Roles and Relationships*. Open University Press.

Paper:MSOCOPS 306

[Full Marks – 50]

Outreach Programme

Semester IV

Paper:MSOCCCT 401

[Full Marks – 50 (Internal Assessment: 10 marks; End Semester: 40 marks)]

Social Theory III

- a. Pierre Bourdieu
- b. Anthony Giddens
- c. Ulrich Beck
- d. Zygmunt Bauman
- e. Jean Baudrillard

References:

Mestrovic, S. G. 1998. *Anthony Giddens: The Last Modernist*. Routledge.

Lane, R. J. 2000. *Jean Baudrillard*. Routledge.

- Tester, K. 2004. *The Social Thought of Zygmunt Bauman*. Palgrave.
- Webb, J. 2002. *Understanding Bourdieu*. Allen Unwin.
- Swartz, D. 1997. *Culture, Power: The Sociology of Pierre Bourdieu*. University of Chicago Press.
- Douglas, K. 1989. *Jean Baudrillard: From Marxism to Postmodernism and Beyond*. Polity.
- Baudrillard, J. 1981. *Simulations*. Semiotext(e).
- Jacobsen, M. H. and Poder, P. 2008. *The Sociology of Zygmunt Bauman*. Ashgate.
- Bourdieu, P. and Wacquant, J. D. L. 1992. *An Invitation to Reflexive Sociology*. University of Chicago Press.
- Giddens, A. 1993. *New Rules of Sociological Method*. Stanford University Press.
- Bourdieu, P. 1972. *Outline of a Theory of Practice*. Cambridge University Press.
- Giddens, A. 1990. *The Consequences of Modernity*. Polity.
- Giddens, A. 1991. *Modernity and Self-Identity: Self and Society in the Late Modern Age*. Polity.
- Giddens, A. 1998. *The Third Way: The Renewal of Social Democracy*. Polity.
- Bauman, Z. 2000. *Liquid Modernity*. Polity.
- Beck, U. 1992. *Risk Society: Towards a New Modernity*. Sage.
- Elliott, Anthony. 2009. *Contemporary Social Theory*. Routledge.
- Ritzer, G. 2007. *Modern Sociological Theory*. McGraw Hill.
- Hier, S. P. (ed.). 2005. *Contemporary Sociological Thought*. Canadian Scholars' Press.

Special Papers

- **Sociology of Culture**
- **Sociology of Everyday Life**
- **Industrial Sociology**
- **Sociology of Gender**

Paper:MSOC MET 402 A

[Full Marks – 50 (Internal Assessment: 10 marks; End Semester: 40 marks)]

Sociology of Culture - I

- Conceptualizing Culture
- Approaches to the Study of Culture
- Sociology of Culture and Cultural Sociology
- Evolution of the Concept of Culture
- Types of Culture; Cultural Lag
- Concept of Subculture and Multiculturalism
- Conformity and Deviance

References:

- Moore, J. D. 2009. *Visions of Culture*. Altamira Press.
- Brooker, P. 2003. *A Glossary of Cultural Theory*. Arnold.
- Sutherland, R. L. and Woodward, J. L. 1937. *Introductory Sociology*. Lippincott Company.
- Young, K. 1934. *An Introductory Sociology*. American Book Company.
- Parekh, B. 2000. *Rethinking Multiculturalism*. Macmillan.
- Marvin, H. 1968. *The Rise of Anthropological Theory*. Thomas Y. Crowell.
- Inglis, David. 2005. *Culture and Everyday Life* (The New Sociology). Routledge.
- Haviland, W. A. 1999. *Cultural Anthropology*. Harcourt Brace College Publishers.
- Harris, M. 1999. *Theories of Culture in Postmodern Times*. Altamira.
- Edgar, A. and Sedgwick (ed.). 1999. *Key Concepts in Cultural Theory*. Routledge.Kingsley,
- Davis. 1981. *Human Society*. Surjeet Publications.
- Williams, R. 1960. *Culture and Society*. Anchor Books.
- Goodenough, W. H. 1970. *Description and Comparison in Cultural Anthropology*. Aldine Publishing Company.

Paper:MSOC MET 403 A

[Full Marks – 50 (Internal Assessment: 10 marks; End Semester: 40 marks)]

Sociology of Culture - II

- Study of Culture – Critical Theory: Frankfurt School; Cultural Studies: Birmingham School
- Consumer Culture; Popular Culture; Folk Culture
- Theories of Media
- Postmodernism

References:

Couldry, N. 2000. *Inside Culture*. Sage.

Turner, G. 1990. *British Cultural Studies*. Routledge.

Storey, J. (ed.). 1996. *What is Cultural Studies?* Arnold.

Harris, M. 1999. *Theories of Culture in Postmodern Times*. Altamira.

Joseph, Sarah. 1998. *Interrogating Culture: Critical Perspectives on Contemporary Social Theory*, Sage Publications.

Edgar, A. and Sedgwick (ed.). 1999. *Key Concepts in Cultural Theory*. Routledge.

Corrigan, Peter. 1997. *The Sociology of Consumption: An Introduction*. Sage Publications.

During, S. 1993. *The Cultural Studies Reader*. Routledge.

Adorno, T. 2001. *The Culture Industry*. Routledge.

Baudrillard, J. 1981. *Simulations*. Semiotext(e).

Jay, Martin. 1973. *The Dialectical Imagination*. Heinemann.

Strinati, D. 1995. *An Introduction to Theories of Popular Culture*. Routledge.

Brooker, P. 2003. *A Glossary of Cultural Theory*. Arnold.

Adam, B. And Allan, S. (eds). 1995. *Theorizing Culture*. UCL Press.

Baker, Chris. 2000. *Cultural Studies: Theory and Practice*, Sage Publications.

Baudrillard, Jean. 1998. *The Consumer Society: Myths and Structures*. Sage Publications.

Or,

Paper:MSOC MET 402 B

[Full Marks – 50 (Internal Assessment: 10 marks; End Semester: 40 marks)]

Sociology of Everyday Life - I

- Conceptualising Everyday Life
- Implications and Place of *Sociology of Everyday Life* within Sociology
- Methodology and Methods in the Study of Everyday Life
- Theoretical Perspectives in Understanding and Critiquing Everyday Life
- *Parameters and Aspects* of Everyday Life
- Contextualising Everyday Life in *Anthropological* and *Historical* Perspectives

References:

- Giddens, Anthony. 2009. *Sociology* (6th Edition). Polity Press.
- Macionis, John. 1987. *Sociology (Fourth Edition)*. Prentice-Hall.
- Truzzi, Marcello (ed.). 1968. *Sociology and Everyday Life*. Prentice-Hall.
- Pink, Sarah. 2012. *Situating Everyday Life*. Sage Publications.
- Crossley, Nick. 2001. *The Social Body: Habit, Identity and Desire*. Sage Publications.
- Freud, Sigmund. 1914. *Psychopathology of Everyday Life*. Penguin Books.
- Highmore, Ben. 2002. *Everyday Life and Cultural Theory*. Routledge.
- Gardiner, Michael E. 2000. *Critiques of Everyday Life*. Routledge.
- Certeau, Michel de. 1984. *The Practice of Everyday Life*. University of California Press.
- Braudel, Fernand. 1985. *The Structures of Everyday life: The Limits of the Possible*. William Collins Sons & Co Ltd.
- Goffman, Erving. 1956. *Presentation of self in everyday Life*. University of Edinburgh.
- Lefebvre, Henri. 2002. *The Critique of Everyday life*. Verso.
- Heller, Agnes. 1984. *Everyday Life*. Routledge and Kegan Paul.
- Mills, C. Wright. 1959. *The Sociological Imagination*. Oxford University Press.
- Levi-Strauss, Claude. 1973. *Tristes Tropiques*. Penguin Books.

- Ludtke, Alf. 1995. *The History of Everyday life*. The Princeton University Press.
- Evans-Pritchard, E. E. 1940. *The Nuer: A Description of the Modes of Livelihood and Political Institutions of a Nilotic People*. Clarendon Press.
- Hall, Edward T. 1959. *The Silent Language*. A Premier Book, Fawcett Publications.
- Thomas, Helen. 2013. *Body and Everyday Life* (The New Sociology). Routledge.
- Goffman, Erving. 1963. *Behaviour in Public Places: Notes on the social Organization of the Gatherings*. The Free Press.
- Goffman, Erving. 1967. *Interaction Ritual: Essays on the Face-to-Face Behaviour*. Anchor Books, Doubleday & Company.
- Smith, Greg. 2006. *Erving Goffman* (Key Sociologists). Routledge.

Paper:MSOC MET 403 B

[Full Marks – 50 (Internal Assessment: 10 marks; End Semester: 40 marks)]

Sociology of Everyday Life – II

- Everyday Life through the *Life Course*
- A Few *Key Sites* of Everyday Life
- Forms of Everyday Inequalities and Power Relations
- Popular Culture, Consumption and Everyday Life
- Globalisation, Individualisation and Everyday Life
- Religion and Everyday Life

References:

- Giddens, Anthony. 2009. *Sociology* (6th Edition). Polity Press.
- Macionis, John. 1987. *Sociology* (Fourth Edition). Prentice-Hall.
- Corrigan, Peter. 1997. *The Sociology of Consumption: An Introduction*. Sage Publications.
- Bennett, Andy. 2005. *Culture and Everyday Life*. Sage Publications.

- Pink, Sarah. 2012. *Situating Everyday Life*. Sage Publications.
- Smith, Virginia. 2007. *Clean: A History of Personal Hygiene and Purity*. Oxford University Press.
- Hoy, Suellen. 1995. *Chasing Dirt: The American Pursuit of Cleanliness*. Oxford University Press.
- Smith, Virginia. 2007. *Clean: A History of Personal Hygiene and Purity*. Oxford University Press.
- Inglis, David. 2005. *Culture and Everyday Life* (The New Sociology). Routledge.
- Holmes, Mary. 2009. *Gender and Everyday Life* (The New Sociology). Routledge.
- Karner, Christian. 2007. *Ethnicity and Everyday Life* (The New Sociology). Routledge.
- O'Brien, Jodi and Judith A. Howard (eds.). 1998. *Everyday Inequalities: Critical Inquiries*. Blackwell Publishers Ltd.
- Giddens, Anthony. 1996. *The Consequences of Modernity*. Polity Press.
- Bauman, Zygmunt. 1998. *Globalization: The Human Consequences*. Polity Press.
- Beck, Ulrich. 1999. *World Risk Society*. Polity Press.
- Ammerman, Nancy T (ed.). 2007. *Everyday Religions: Observing Modern Religious lives*. Oxford University Press.
- Alexander, Jeffrey C. (ed.) 1988. *Durkheimian sociology: Cultural Studies*. Cambridge University Press.
- Hunt, Stephen. 2005. *Religion and Everyday Life* (The New Sociology). Routledge.
- Berger, Peter L. and Brigitte Berger. 1975. *Sociology: A Biographical Approach*. Basic Books.
- Berger, Peter L. 1973. *The Social Reality of Religion*. Penguin Books.
- Hoggart, Richard. 2003. *Everyday Language and Everyday life*. Transaction Publishers.
- Goffman, Erving. 1963. *Behaviour in Public Places: Notes on the social Organization of the Gatherings*. The Free Press.
- Goffman, Erving. 1967. *Interaction Ritual: Essays on the Face-to-Face Behaviour*. Anchor Books, Doubleday & Company.

Goffman, Erving. 1963. *Stigma*. Penguin.

Or,

Paper:MSOC MET 402 C

[Full Marks – 50 (Internal Assessment: 10 marks; End Semester: 40 marks)]

Industrial Sociology – I

Industrial sociology: An Introduction

- Nature, Scope and Importance
- Origin and Development
- Industry and Social System
- Basic concepts related to Industry [Concept of work, Work Ethics, Work Culture, Work Environment, Working Class, Work and Occupation, Automation, KPO, BPO, Market, Profit, Organized and Unorganized Sector, Consumer Behaviour]
- Technology, Globalization and Work
- Profession and Professionalism

Industrial Society in the Classical Sociological Traditions

- Division of Labour; Bureaucracy; Rationality; Alienation; Disenchantment; Leadership; Metropolis-Money-Conflict; The Web Of Group Affiliations; Leisure

Dynamics of Industrial Relations

- Approaches to the Study of Industrial Relations
- Nature and Types of Industrial Disputes
- Settlements Disputes[Mediation, Arbitration, Conciliation, Negotiation]
- Collective Bargaining
- Human Resource Management
- Participatory Management

References:

Volti, R. 2008. *An Introduction to the Sociology of Work & Occupation*. Pine Forge Press.

- Bhowmik, S. K. 2012. *Industry, Labour and Society*. Orient BlackSwan.
- Ivar, E Berg. 1979. *Industrial Sociology*. Prentice-Hall.
- Kerr, C. *et.al*. 1973. *Industrialism and Industrial Man*. Penguin Books.
- Schneider, E.V. 1957. *Industrial Sociology*. McGraw Hill.
- Rao T.V. 1996. *Human Resource Development: Experiences, Interventions, Strategies*. Sage Publications.
- Rao V.S.P. 2007. *Personnel and Human Resource Management- Text and Cases*. Himalaya Publishing House.
- Sarma, A.M. 2005. *Personnel and Human Resource Management*. Himalaya Publishing House.
- Robbins, S. 2001. *Organizational Behaviour*. Prentice Hall.
- Ramaswamy, E. A. 1978. *Industrial Relations in India*. Macmillan.

Paper:MSOC MET 403 C

[Full Marks – 50 (Internal Assessment: 10 marks; End Semester: 40 marks)]

Industrial Sociology – II

Industry, Organization and Society

- Diversity in Work Place
- Work and its Rewards, and its Pressures
- Work Place, Culture & Socialization
- Work Roles and Life Roles
- Theories of Organizations.
- CSR [Corporate Social Responsibility], its Nature and Scope
- Industry and Environment [Problems & Sustainability]
- Entrepreneurship Development

Industrial Labour and Society

- Concepts, Features, Functions, Types
- History of Trade Union Movements In India
- Trade Unions & Challenges of Privatization and Globalization

- Labour problems
- ILO [Structure & Functions]
- Labor Laws
- Women and Industry
- Labor Movements

Work Today and Tomorrow

- Technology & Occupation
- Equitable & Sustainable Globalization and Technology Change
- Work & Demographic Change
- Fate of Professions
- Information society
- Post-Industrial society
- Workers and Job for the Future

References:

Ivar, E Berg. 1979. *Industrial Sociology*. Prentice-Hall.

Ramaswamy, E. A. and Ramaswamy, U. 1973. *Industry and Labour: An Introduction*. Oxford University Press.

Desai, V. 2000. *Dynamics of Entrepreneurial Development and Management*. Himalaya Publishing House.

Ashwatthapa, K. 2007. *Organizational Behaviour*. Himalaya Publishing House.

Etzioni, A. 2000. *Modern Organizations*. Prentice Hall.

Chandan, J.S. 1987. *Management: Theory and Practice*. Vikas Publishing House.

Schneider, E.V. 1957. *Industrial Sociology*. McGraw Hill.

Sheth, N R, 1979. *Industrial Sociology in India*. Rawat.

Hyman, R. 1984. *Strikes*. Fontana.

Or,

Paper:MSOC MET 402 D

[Full Marks – 50 (Internal Assessment: 10 marks; End Semester: 40 marks)]

Sociology of Gender - I

- Conceptualising Gender as a Social Construction; Femininity and Masculinity
- Women, Patriarchy and Division of labour
- Theories of Gender Relations
- Literary Representations and Women
- Reproduction and Body

References:

Beauvoir, Simone de. 2009. *The Second Sex*. Vintage.

Ghosh, Anindita (ed.). 2007. *Behind the Veil*. Permanent Black.

Ritzer, George and Smart, Barry (ed.). *Handbook of Social Theory*. Sage.

Abbott, Pamela, C. Wallace and M. Tyler. 2005. *An Introduction to Sociology: Feminist Perspectives*. Routledge.

Turner, Bryan S. 1996. *Body and Society*. Sage Publications.

Elliott, Anthony. 2009. *Contemporary Social Theory: An Introduction*. Routledge.

Ritzer, George. 2011. *Sociological Theory (Fifth Edition)*. Tata McGraw-Hill.

Butler, Judith. 1999. *The Gender Trouble: Feminism and the Subversion of Identity*. Routledge.

Chodorow, Nancy. 1978. *The Reproduction of Mothering: Psychoanalysis and the Sociology of Gender*. University of California Press.

Walby, Susan. 1990. *Theorizing Patriarchy*. Routledge

Johnson, Alan G. 2005. *The Gender Knot: Unravelling Our Patriarchal Legacy*. Pearson-Longman.

Wellard, Ian. 2009. *Sport, Masculinities and the Body*. Routledge.

Thomas, Helen and Jamilah Ahmed (eds.). 2004. *Cultural Bodies: Ethnography and Theory*. Blackwell Publishing.

Paper:MSOC MET 403 D

[Full Marks – 50 (Internal Assessment: 10 marks; End Semester: 40 marks)]

Sociology of Gender – II

- Industrialisation, Migration and Women
- Globalisation and Women's Developmental Strategies
- Social Movement and Women
- Religion, Rituals and Women
- Ecofeminism

References:

Kosambi, Meera (ed.). 2007. *Crossing Thresholds*,. Permanent Black.

Bhattacharya, Rinki (ed.). 2008. *Janani*. Sage Publications.

Chaudhari, Maitrayee (ed.). 2004. *Feminisms in India*. Kali for Women.

Abbott, Pamela, C. Wallace and M. Tyler. 2005. *An Introduction to Sociology: Feminist Perspectives*. Routledge.

Turner, Bryan S. 1996. *Body and Society*. Sage Publications.

Elliott, Anthony. 2009. *Contemporary Social Theory: An Introduction*. Routledge.

Ritzer, George. 2011. *Sociological Theory (Fifth Edition)*. Tata McGraw-Hill.

Butler, Judith. 1999. *The Gender Trouble: Feminism and the Subversion of Identity*. Routledge.

Walby, Susan. 1990. *Theorizing Patriarchy*. Routledge

Wellard, Ian. 2009. *Sport, Masculinities and the Body*. Routledge.

Shiva, Vandana. 2010.*Ecofeminism*.Rawat Publications.

MSOACT 404
ADD ON Course
SOCIOLOGY AND SOCIAL WORK

- A.** Basic concepts - Society, Culture and Socialization, Community, Association, Institution, Social Stratification and mobility, Social Change, Gender, Ethnicity.
- B.** Philosophy of social work- Social justice, Social work ethics.
- C.** Historical development of social work in India- Contexts of social work practice, Role of Voluntary Organizations and Non-Governmental Organizations, Challenges of social work.
- D.** Concepts related to social work – Social service, Social welfare, Social reform, Social policy, Social security, Social development, Social Case work, Social Group work.
- E.** Social issues and movements in India.

References:

1. Ahuja, Ram (1999), Society in India, Rawat Publications
2. Friedlander, Walter A. (1977). Concepts and methods of social work. New Delhi: Prentice Hall of India Pvt. Ltd.
3. Konopka, Gisela. (1958). Social work philosophy. Minneapolis: The University of Minnesota Press
4. Compton Beulah R. (1980). Introduction to social welfare and social work. Illinois: The Dosery Press
5. George Allen and Unwin Chowdhry, Paul. (1992). Introduction to social work. New Delhi: Atma Ram and Sons
6. Jacob, K.K. (1994). Social work education in India. New Delhi: Himanshu publishers
7. Ritzer, George. (2004). Handbook of Social Problems: A Comparative International Perspective. SAGE Publications,
8. Roggeband, Conny, Klandermans, Bert (Eds.) (2017). Handbook of Social Movements across Disciplines. Springer.
9. Harris, White, (edt) (2013). A Dictionary of Social Work and Social Care. OUP.
10. Saha, Ghanshyam. (2004). Social Movements in India. Sage.
11. Doel, Mark. (2012). Social Work the Basic. Routledge.
12. Dominelli, Lena. (1997). Sociology for Social Work. Macmillan Press.

13. Alack, Pete. May, Margaret(eds) (2012). The Student`s Companion to Social Policy. Wiley- Blackwell.
14. Kilby, Patrick. (2011). NGOs in India: The Challenges of Women`s Empowerment and Accountability. Routledge
15. Gisbert, Pascual. (2014). Fundamentals of Sociology. Orient Black Swan.
16. Giddens, Anthony. (2009). Sociology. Polity Press.
17. Ray, Raka and Katzenstein, Marry Fainsod (eds) (2005). Social Movements in India poverty, power and politics. Rowman & Littlefield Publishing INC.
18. Bhattacharya, Sanjay. (2003). Social Work: An Integrated Approach. New Delhi: Deepand Deep Publication.
19. Ronald. Y, Malar, S. Laavanya, P. V. (eds) (2013). Social Work: An Introductory Text Book: Regal Publication.

Paper:MSOC MES405

[Full Marks – 50]

Field Work; Field Notes & Seminar Presentation

Paper:MSOCMEP 406

[Full Marks – 50]

Dissertation Based on Field Work & Viva Voce