Note: Syllabus of M.A Sociology + Pre-Ph.D Sociology

M. A. SOCIOLOGY
SEMESTER – I

BASIC SOCIOLOGICAL CONCEPTS
Course Code: SOC–501 Type: Core Course Semester: Autumn L-T-P-C (4-1-0-5)
Objectives of the Course:
The course offers the broad conceptual frameworks used in the discipline. It will provide the students with a strong conceptual grounding that helps in laying a strong foundation for other papers in the discipline.
UNIT- I	Key Concepts of Society-I:
· Society; Community; Social structure; Organization; Institutions and Association; Status, Role and its types
· Culture and Civilization; Norms and Values
· Social Control and its agencies; Anomie
UNIT II	Key Concepts of Society-II:
· Social Groups and its types: Primary and Secondary group; In-Group, Out-Group; Reference group
· Social stratification and its forms- Slavery, Estate, Caste, Class and Status Groups
UNIT III	Basic Social Institutions:
Family: Classification of family; Functions of family
Marriage: Marriage and its types, Marriage practices
Kinship: Kinship terms, Terminologies and usages
UNIT IV	Derivative Institutions:
Economy: Property, Capital, Division of Labour
Polity: Authority, Power, Political Party
Religion: Sacred and Profane, Totemism, Animism, Secularism
UNIT V Social Processes and Change:
· Social Processes: Competition, Conflict and Cooperation, Acculturation, Diffusion and Assimilation, Globalization, Network, Identity
· Socialization: Types and Agencies
· Social change, Social Mobility, Evolution and Revolution
Essential Readings:
Atal, Yogesh (2014) Studying the Social Sphere: Introduction to Sociology Pearson
Bottomore, T.B. 1972. Sociology: A guide to problems and literature. Bombay: George Allen and Unwin (India).
Giddens, Anthony Mitchell Duneier, Richard P. Appelbaum. 2007. Introduction to Sociology, Sixth Edition, New York: W.W Norton
Jayaram, N. 1988. Introductory Sociology. Madras: Macmillan India
Merton, R.K. 1957. Social Theory and Social Structure. London: Free Press
Schaefer, Richard T. and Robert P.Lamm. 1999. Sociology. New Delhi: Tata-McGraw-Hill.
Johnson, Harry M. 1995. Sociology: A systematic introduction. New Delhi: Allied Publishers.
Davis, Kingsley. 1949. Human Society New York: Macmillan Co.
Rosenberg Michael. 1983.An Introduction to Sociology Methuen Publications
Further Readings:
Harlambos, M. 1998. Sociology: Themes and Perspectives. New Delhi: Oxford University Press
Mac Iver R.M and Charles H Page. 1981. Society: An Introductory Analysis New York: Macmillan
Wallerstein, Immanuel 2009. Open the Social Sciences New Delhi: Sage/Vistaar
Worsley, Peter. 1970. Introducing Sociology Harmondsworth: Penguin Books
Inkeles, Alex 1964. What is Sociology? An Introduction to the Discipline and Profession New Delhi: Prentice Hall
Browne Ken 2005. An Introduction to Sociology London: Polity
Moor, Wilbert and Robert Cook. 1967. Social Change. New Delhi: Prentice-Hall

EMERGENCE AND GROWTH OF SOCIOLOGY
Course Code: SOC –502 Type: Core Course Semester: Autumn L-T-P-C (4-1-0-5)
Objectives of the Course:
The Course provides an overview of the social milieu in which the discipline of sociology emerged and evolved with various perspectives. The course material emphasizes on the contributions of the founding fathers of sociological theories.
UNIT- I	Emergence of Sociology:
Genesis of sociology: Enlightenment, French Revolution and Industrial Revolution
	Sociology and its relationship with other social sciences- history, economics, political science, psychology and anthropology
UNIT II	Classical Thinkers - I
		Auguste Comte- Positivism
		Herbert Spencer- Social Darwinism
	E. Durkheim- Social fact, Division of Labour, Religion, Theory of Suicide
UNIT III	Classical Thinkers - II
Malinowski- Argonauts of the Western Pacific
Radcliffe Brown- Structural Functionalism
S.F. Nadel- Theory of Social Structure
UNIT IV	Classical Thinkers - III
Karl Marx-Dialectics, Materialistic conception of History, Surplus Value, Class, Class Formation and Class Conflict; Alienation
UNIT V	Classical Thinkers - IV
Max Weber- Verstehen, Social action and its types; Ideal types; The Protestant ethic and the spirit of capitalism, Power, Authority and its types; Class, Status and Party
 	Vilfredo Pareto- Logical and Non-logical action; Residues and derivatives
Essential Readings:
Bottomore T.B 1964. Karl Marx: Selected Writings in Sociology and Social Philosophy, New York, McGraw Hill
Bottomore, T.B. 1972. Sociology: A guide to problems and literature. Bombay: George Allen and Unwin (India).
Parsons, T., & Shils, A., (eds). 1976. Toward a General Theory of Action, Harvard University Press, Cambridge
Calhoun, Craig 1989. ’Classical Social Theory and the French Revolution of 1848’ Sociological Theory 7 (2):210-225
Connel, R. W. 1997. ‘Why is classical theory classical’ AJS, Vol. 102, No. 6: 1511-57
Durkheim E. 1915 . The Elementary forms of Religious Life, London: G. Allen & Unwin
Durkheim E. 1937. The Rules of Sociological Method, New York: The Free Press	
Durkheim E.1951. The Suicide. Glencoe, IL: Free Press
Durkheim E.1954. The Division of Labor in Society. Glencoe, IL: Free Press
Hughes, John A., Martin, Peter, J. and Sharrock, W. W. 1995: Understanding Classical Sociology – Marx, Weber and Durkheim, London: Sage Publications.
Malinowski B. 1984. Argonauts of the Western Pacific Waveland Press
Marx, Karl and Engels Friedrich 2009. The Communist Manifesto Middlesex: The Echo Library
Pareto, Vilfredo 1935. The Mind and Society Harcourt, Brace .
Simmel, Georg, 1922 [1955], Conflict and the Web of Group Affiliations, translated and edited by Kurt Wolff, Glencoe, IL: Free Press.
Weber, Max 1958.The Protestant Ethic and the Spirit of Capitalism (T Parsons translated) Cloucester MA: Peter Smith
Weber, Max. 1947. The Theory of Social and Economic Organization, trans. A. M. Henderson and T. Parsons. Edinburgh: W. Hodge
Bendix Rinehard 1967. ‘Marx’s Theory of Social Class’ in Bendix Rinehard & S.M. Lipset Class, Status and Power London: Routledge and Kegan Paul
Thorner Daniel 1966 ‘Marx on India and the Asiatic Mode of Production’ Contributions to Indian Sociology Vol 9 p 3-66
Patel, Sujata. 2010. The ISA Handbook of Diverse Sociological Traditions New Delhi: Sage Publications
Further Readings:
Althusser, Louise 2005 1969. For Marx: London: Verso
Bendix, Rinehard 1960. Max Weber: An Intellectual Portrait. Double Day.
Benton, 1977. Philosophical foundations of the three Sociologies, London: Rutledge and Kegan Paul.
Bottomore, T & R. Nisbet 1979. A History of Sociological Analysis, London: Heinemann.
Fletcher, Ronald 1992. The Making of Sociology (2 Vols.), New Delhi: Rawat.
Freund, Julian 1972. The Sociology of Max Weber, Penguin
Gerth And Mills 1958. From Max Weber: Essays in Sociology London: Oxford University Press
Giddens, Anthony 1997. Capitalism and Modern Social Theory Cambridge: Cambridge University Press.
Marx, Karl 1937. Eighteenth Brumaire of Louis Bonaparte Moscow: Progress Publishers
Marx, Karl 1973. The Grundrisse London: Penguin Books
Morrison , Ken. 1995. Marx, Weber and Durkheim. London: Sage Publications
Ollman Bertell 1977. Alienation: Marx's Conception of Man in a Capitalist Society Cambridge: Cambridge University Press
Weber, Max. 1998. The Agrarian Sociology of Ancient Civilizations London: Verso Classic
Weber, Max.2007 (1927). General Economic History New York: Cosmo Classics Ollman

METHODS & TECHNIQUES IN SOCIOLOGICAL RESEARCH
Course Code: SOC –503 Type: Core Course Semester: Autumn L-T-P-C (4-1-0-5)
Objectives of the Course:
The Course aims to train the students in data collection (both qualitative and quantitative) besides inculcating the skills in their future research activities. The course content will train the students in logical analysis of data. In order to achieve these goals the class members are also expected to undertake fieldwork involving collection of data, its analysis and interpretation.
UNIT- I	Concepts and Debates in Social Research
	Commonsense and Sociology; Objectivity and Subjectivity, Hypothesis
Methodology; Methods and Techniques
UNIT- II	Design and Types of Social Research
Research Design - Exploratory, Descriptive and Experimental
Types of Research- Qualitative, Quantitative and Triangulation
UNIT III	Quantitative Research Techniques
	Sampling and its types
Survey, Questionnaire, Schedule, Interview, Scaling
UNIT IV	Qualitative Research Techniques
	Observation, Life History, Case Study, Content Analysis, Focused Group Interview, Participatory Rural Appraisal (PRA)
UNIT V	Statistical Analysis and Computer application in Social Research:
	Variables and its types; Measures of central tendency: Mean, Median and Mode; Tests of Correlations
	M.S Excel and M.S PowerPoint; Data Analysis and Report Writing 	

Essential Readings:
Babbie Earl. 1990. Survey Research Methods USA: Wadsworth Publishing
Elifson Kirk W 1997. Fundamentals of Social Statistics McGraw Hill Humanities/Social Sciences/ Langua
Good W.J & Hatt P.K 1952. Methods in Social Research. New York: McGraw Hill 	Heinmann
Lazarsfeld, Paul S. 1993. On Social Research and its Language Chicago: University of Chicago Press
Mueller, J.H & K.F Schuessler. 1977. Statistical Reasoning in Sociology Houghton Miffin
Mukherji, Partha Nath ed. 2000. Methodology in Social Research: Dilemmas and Perspectives New Delhi: Sage Publications
Neuman Lawrence W 2005. Social Research Methods: Quantitative and Qualitative Approaches London: Allyn & Bacon
Selltiz, Claire and Marie Jahoda 1959. Research Methods in Social Relations New York: Henry Holt and Company
Taylor, Steven J. and Robert Bogdan 1984. Introduction to Qualitative Research methods: the Search for Meanings, New York: Wiley
Wagner William 2009. Using SPSS for Social Statistics and Research Methods, London: Pine Forge Press
Further Readings:
Babbie Earl and Wagner William 2009. Adventures in Social Research: Data Analysis Using IBM® SPSS® Statistics Pine Forge Press
Beteille A., and T. N. Madan ; 1975. Encounter and Experience : Personal Accounts of Fieldwork; ; New Delhi: Vikas Publishing House
Merton R.K 1979. The Sociology of Science: Theoretical and Empirical Investigations Chicago: University of Chicago Press
N. Fielding and R. Lee, eds., 1991. Using Computers in Qualitative Research, London: Sage.
Pual ten Have 2004. Understanding Qualitative Research and Ethno-methodology London: Sage
Srinivas M.N et al. ed.2004. The Fieldworker and the Field: Problems and Challenges in Sociological Investigation, New Delhi: Oxford University Press
Strauss Anselm. L. 1987. Qualitative Analysis for Social Scientists Cambridge: Cambridge University Press
Weitzman Eben et. al 1995. Computer Programs for Qualitative Analysis London Sage Publications
INDIAN SOCIETY: CONTINUITIES AND CHANGES
Course Code: SOC –504 Type: Core Course Semester: Autumn L-T-P-C (4-1-0-5)
Objectives of the Course:
	The course aims to provide fairly adequate and comprehensive understanding of Indian society in its multi-faceted dimensions. This course is aimed at sensitizing the students to the diversity as well as interconnectedness of sociological perspectives on Indian Society and its debates and dynamics in contemporary India.
UNIT I	Idea of India:
Distinctive characteristic of Indian society; Conceptualizing caste and approaches to its study; Unity in diversity (Regional, Linguistic and Religious Diversities)
UNIT II	Contemporary Debates on Indian Society; with special reference to Tribe, Village and City.
UNIT III 	Traditional Social Institutions in Modern Settings
· Changing Marriage, Family and Kinship system
UNIT IV 	Modernization and Changing Social Structure
· Interplay between Tradition and Modernity
· Adaptation of Caste in Modernizing Society
· Changing Women in Indian Society
UNIT V 	Economic and Political Processes in Indian Society
· Issues of Poverty; Human Development Concern;
· Caste-class Interactions: Social Mobility and Changes
· Political Institution; Leadership; Panchayat Raj Institutions
· Ethnicity and Nation-Building

Essential Readings:
Gusfield, J.R. 1967. Tradition and Modernity. University of Chicago Press
Nanda, B.R 1990. Indian Women-From Purdha to Modernity, Advent Book Division
Singh Yogendra, 1973, Modernization of Indian Tradition, Thomson Press, Delhi
Uberoi, Patricia 2005. Family, Kinship and Marriage in India New Delhi: Oxford University Press
Dumont Louis. 1981 Homo Hierarchicus: The Caste System and Its Implications University of Chicago Press
Brass, Paul. R. 1991. Ethnicity and Nationalism: Theory and Comparison New Delhi: Sage Publications
Bayly, C.A. 1988. Indian Society and the Making of British Empire. Cambridge University Press
C.J. Fuller ed.1993 Caste Today, Delhi: Oxford University Press.
Dube, S.C.1994 . Indian Society , New Delhi: National Book Trust
Das, Veena 2004. Handbook of Indian Sociology. New Delhi: Oxford University Press
Sen and Dreze. 1996. India. Economic Development and Social Opportunity, New Delhi: Oxford University Press.
Beteille, Andre.1965. Caste, Class and Power: Changing Patterns of Stratification in a Tanjore Village, Bombay: Oxford University Press.
Singh, Rajender, 1988. Land, Power and People, New Delhi: Sage Publications.
Atal, Yogesh 2009. Sociology and Social Anthropology: ICSSR Survey of Advances in Research New Delhi: Pearson Education
Bose, N.K. 1961. Peasant Life in India: A Study in Indian Unity and Diversity, Anthropological Survey of India, Calcutta.
Further Readings:
Das, Veena. 1992. ‘Structure and Cognitions: Aspects of Hindu caste and rituals, New Delhi: Oxford University Press.
Brass, Paul. R. 1983. Caste, Faction and Party in Indian Politics, Vol. – I&II, Delhi: Chanakya Publications.
Cohn, B.S. 1996. Colonialism and its forms of knowledge: The British in India, Princeton: Princeton University Press.
Khilani, Sunil. 1998. The Idea of India, New York: Farrar Straus Giroux
Singer, Milton. 1972. When a Great Tradition Modernizes, Chicago: University of Chicago Press.
Mines, Dane. P. & Nicolas Yazgi, 2010. Village Matters: Relocating Villages in the Contemporary Anthropology of India New Delhi: Oxford University Press.
Padhnis Urmila 2001. Ethnicity and Nation-building in South Asia New Delhi: Sage Publications

M. A. SOCIOLOGY
SEMESTER – II

MODERN SOCIOLOGICAL THEORIES
Course Code: SOC–505 Type: Core Course Semester: Spring L-T-P-C (4-1-0-5)
Objectives of the Course:
	The course makes an endeavor to comprehend the extension of the ideas of the founding fathers in both functional, conflict and interactionist and constructionist traditions of sociology. It provides a better way of comprehending the social reality as interaction between the structure and individual as both have their role in changing the society.
UNIT- I	Functionalist Perspectives
	Talcott Parsons- Voluntaristic theory of social action, Pattern variables, Functional Pre-requisites of social system
Robert K. Merton- paradigm of functional analysis, reference group, middle range theories

UNIT II 	Structuralist
 Claude Levi-Strauss- Structuralism
	Anthonio Gramsci- Hegemony

Unit III	Conflict Perspectives
 Dahrendorf- The class and class conflict in industrial societies
	Randall Collin- Interaction Ritual Chains.	
	Lewis Coser- Functions of Conflict

UNIT IV 	Interactionist Perspectives - I
 	G.H. Mead- Mind, Self and Society
	Karl Manheim- Ideology and Uthopia
	Erving Goffman- Presentation of self in everyday life

UNIT V 	Interactionist Perspectives - II
	A. Schultz- The phenomenology of social world
	Garfinkel – Ethno-methodology
P. Berger and Luckmann- The social construction of reality.
Essential Readings:
Alexander, Jeffrey C. 1987. Twenty Lectures: Sociological Theory Since World War II. New York: Columbia University Press.
Althusser, L 2006. For Marx, London: Verso
Berger,P. And T. Luckmann, 1967. The Social Construction of Reality, New York: Anchor.
Blumer, H. 1969. Symbolic Interactionism, N.J.: Prentice Hall.
Brittan Arthur 1973 Meanings and Situations London: Routledge and Kegan Paul
Collins, R. 1997. Sociological Theory. Jaipur and New Delhi: Rawat.
Craib, Ian. 1992. Modern Social Theory: From Parsons to Habermas (2nd edition). London: Harvester Press
Dahrendorf, R. 1959. Class and Class Conflict in Industrial Society: London: Routlegde and Kegan Paul.
Suttles G. 1972 The Social Construction of Communities University of Chicago Press
Garfinkel. Harold. 1984. Studies in Ethno-methodology Oxford, Blackwell
Gramsci, Antonio 1971. Selections from the Prison Notebooks International Publishers CO.
Merton, R.K. 1968. Social Theory and Social Structure. New York: Free Press
Mead, G.H. 1962. Mind, Self and Society. Chicago: Chicago University Press.
Parsons, T. 1951. The Social System. New York: Free Press.
Schutz, A. 1967. The Phenomenology of the Social World, Evanston: Northwestern University Press.
Sturrock, John ed. 1979. Structuralism: From Levi Strauss to Derida. Oxford: Oxford University Press.
Waters Malcom 2000. Modern Sociological Theories London: Sage Publications
Zeitlin, I. M. 1998. Rethinking Sociology: A Critique of Contemporary Theory. Jaipur: Rawat.
Further Readings:
Althusser, L 2009. Reading Capital, London: Verso
Bottomore, Tom. 1984. The Frankfurt School. Chester, Sussex: Ellis Horwood and London: Tavistock Publications.
Collins, R. 1994. Four Sociological Traditions, New York, Oxford University Press
Ritzer, G. & Goodman. 2003. Modern Sociological Theory, New York: McGrow-Hill
Ritzer, G. 1992. Sociological Theory, New York: McGrow-Hill
Turner, Jonathan H. 1995. The Structure of Sociological Theory. Jaipur: Rawat.
DEVELOPMENT OF SOCIOLOGY IN INDIA
 Course Code: SOC–506 Type: Core Course Semester: Spring L-T-P-C (4-1-0-5)
Objectives of the Course:
	Building on the comprehension gained in the previous paper on changes and continuities in Indian society, this paper attempts to realize how sociologists have grappled with social developments in India and have tried to contribute sociological knowledge. This paper introduces various perspectives advanced by sociologists on Indian society and concludes by mapping the current debates in Indian Sociology.
UNIT- I	Emergence of Indian Sociology
Social conditioning of Indian Sociology; Sociology in India and Sociology for India; Indigenization of Sociology
UNIT II	Perspectives on Indian Society-I
	Indological- G.S. Ghurye, Louis Dumont
Civilizational approach- N.K Bose
UNIT III	Perspectives on Indian Soceity-II
Structural-functional- M.N Srinivas
Marxism- D.P. Mukherji, A.R. Desai
UNIT IV	Perspectives on Indian Society-III
	Value Theory- Radha kamal Mukherjee
	Ecological Perspective- Ramchandra Guha
UNIT V Contemporary Perspectives on Indian Society
Subaltern perspective- B.R. Ambedkar, Ranajit Guha
Feminist Perspective- Sharmila Rege

Essential Readings:
Atal, Yogesh.2003. Indian Sociology: From where to where, Jaipur: Rawat Publication
Bose, N.K. 1961. Peasant Life in India: A Study in Indian Unity and Diversity, Calcutta: Anthropological Survey of India
Dass, V. 1977. Structure and Cognition: Aspects of Hindu caste and rituals, Delhi: OUP
Dube, S.C. 1955. Indian Village, London: Routledge and Kegan Paul
Ghurye, G.S 1969. Caste and Race in India Mumbai: Popular Prakashan
Guha, R. 1989. The Unquiet Woods: Ecological Change and Peasant Resistance in Himalayas, New Delhi: Oxford University Press.
Guha, Ranajit (eds.). 1982. Subaltern Studies I: Writing on South Asian History and Society, Delhi: OUP.
Marriott, McKim, 1990. India through Hindu Categories, New Delhi: Sage Publications.
Madan, T.N, 2011. Sociological traditions: Methods and perspectives in the sociology of India, New Delhi: Sage Publications.
Mukherjee, Ramakrishna. 1979. Sociology of Indian Sociology, Bombay: Popular Prakshan.
Mukherji, D.P. 1988. Diversities, Delhi: Manak Publication.
Omvedt, Gail 2006. Dalit Visions: The Anti-Caste Movement and the Construction of an Indian Identity Orient Longman
Oommen, T.K. 1972. Charisma, Stability and Change: An analysis of Bhoodan, Gramdan movement in India, New Delhi: Thompson Press.
Oommen, T.K. and P.N.Mukherji (eds.) 1988. Indian Sociology: Reflections and Introspections, Bombay: Popular Prakshan.
Rege, Sharmila. 2003. Sociology of Gender, New Delhi: Sage Publications.
Srinivas, M. N 2003. Religion and Society among the Coorgs of South India, New Delhi: OUP
Further Readings:

Baviskar, Amita. 2006. In the Belly of the River: Tribal Conflicts over Development in the Narmada Valley, New Delhi: Oxford University Press.
Cohen, Bernard. 1996. Colonialism and its forms of knowledge, Princeton: Princeton University Press
Hardiman, David 1987 The Coming of Davi: Adivasi Assertion in Western India New Delhi Oxford University Press
Karve, I. 2008. Yuganta- The end of an epoch, Hyderabad: Orient Longman.
Madan T.N 2000. Pathways: Approaches to the Study of Society in India Oxford University Press, Delhi.
Mazumdar, Vina 1985. Emergence of women's question and role of women's studies. New Delhi: Centre for Women's Development Studies,
Yogesh Atal (ed.) 2009. Sociology and Social Anthropology in India. ICSSR Survey of Advances in Research, New Delhi: Dorling Kindersley (India) Pvt. Ltd.

SOCIOLOGY OF DEVELOPMENT
Course Code: SOC–507 Type: Core Course Semester: Spring L-T-P-C (4-1-0-5)
Objectives of the Course:
The course offers a broad overview of the conceptualization of development and different perspectives that emerged in specific historical and political conditions. The debates on development will provide the better understanding of the recent issues in the area.
UNIT I 	Some Basic Concepts
Introduction to Sociology of Development; Growth, progress, modernization, development, developmentality, underdevelopment, human development, social development, sustainable development, happiness, captive mind
UNIT II	Theories and Critiques of Development-I
		Weber, Myrdal, Gusfield
UNIT III	Theories and Critiques of Development-I
Frank, Samir Amin, Schumacher, Wallerstein
UNIT IV	Development and Socio-economic Disparities
Development and Gender; Development and marginalized groups; development and new peasant movement
UNIT V	Contemporary Concerns on Development
		Food security; health care; Swadeshi movement; sustainable agriculture; 			alternative development; Post Development
Essential Readings:
Alatas Syed Hussein 1974. The Captive Mind and Creative Development, International Social Science Journal, 26 (4).
Alavi, Hamza and T Shanin Ed.1984. Introduction to the Sociology of Developing Societies. London: Palgrave
Amin, Samir. 1979. Unequal Development. New Delhi: OUP
Deb Debal 2009. Beyond Developmentality: Constructing Inclusive Freedom and Sustainability, Earthscan Publications
Escobar, A 1995. Encountering Development: The Making and Unmaking of the Third World. P.rinceton: Princeton University Press
Frank, Andre Gunder 1971. Capitalism and Underdevelopment in Latin America, Penguin Books.
Gusfield, Joseph R. 1967. ‘Tradition and Modernity: Misplaced Polarities in the Study of Social Change’ American Journal of Sociology Vol. 72. No.4 pp 351-362
Haq, Mahbub Ul. 1991. Reflections on Human Development. New Delhi, OUP
Myrdal, Gunnar.1972. Asian Drama: An Inquiry into the Poverty of Nations. Pantheo
Schumacher, E. F 1973. Small is Beautiful: Economics as if People Mattered Blond& Briggs
Schuurman, Frans J. 2001. Globalization and Development Studies, New Delhi: Vistaar Publications
Sen Amartya 1999. Development as Freedom New Delhi, OUP
Wallerstein, Immanuel. 1974. The Modern World System. New York: OUP
Webster, Andrew, 1984. Introduction to the Sociology of Development; London,
Weber, Max 1958.The Protestant Ethic and the Spirit of Capitalism (T Parsons translated) Cloucester MA: Peter Smith
Further Reading
Ashley, C and S Maxwell 2001. Rethinking Rural Development, Blackwell.
Bardhan, P. 1984. The Political Economy of Development in India. Delhi: Oxford University Press.
Blomstroms, M. and B. Hettne 1984. Development Theory in Transition, Zed.
Colin Leys 1996. The Rise and Fall of Development Theory, Indiana University Press
D. H. Meadows, D.L. Meadows 1972. The Limits to Growth. New York: Universe Books
Harrison, David 1988. The Sociology of Modernization and Development, London: Routledge	
Illich, Ivan 1974. Medical Nemesis. London: Calder & Boyars
Rahnema Majid 1997. The Post Development Reader, London: Zed Books
Rajendra Pandey 1985. Sociology of Development: Concepts, Theories and Issues New Delhi: Mittal Publications
Wallerstein Immanuel: 1979.The Capitalist World Economy; Cambridge, Cambridge University Press
Kennedy, Robert E. 1962. ‘The Protestant Ethic and the Parsis’ American Journal of Sociology Vol. 68, No.1
Wiarda, Howard 1983. ‘Toward a non-ethnocentric Theory of Development: Alternative Conceptions from the Third World’ Journal of Develping Areas Vol. 17. 433-452, July
Geertz, Clifford 1963. Agricultural Involution: The Process of Ecological Change in Indonesia. Berkeley University of California Press
K.C. Alexander, 1994. The Process of Development of Societies, New Delhi: Sage.

RURAL SOCIOLOGY: INDIAN PERSPECTIVE
Course Code: SOC-551
Course Type: Elective Course
Semester: Spring
Course Mode: L-T-P-C: 4-1-0-5

Objectives of the Course:
This course provides insight to rural India through sociological understanding of rural social structure, change and development. The course will equip the students with conceptual, theoretical and empirical clarity with regard to the comprehension of rural life and application as sociological skills to plan, monitor and evaluate rural development programme in India.
UNIT I	Introduction to Rural society and Peasants:
	Rural Sociology: Origin and growth; Methodological issues on Village Studies: Folk-Urban Continuum, Little Community, conceptualizing peasantry:
UNIT II	Theorizing Peasantry:
	Chayanov's theory of peasant economy, Marx on peasantry; Post-Marxian views on the peasantry –Daniel Thorner, T. Shanin
UNIT III	Agrarian Social Structure in India:
	Changing Rural Family: Structure and functions
	Caste: Elaboration of caste ranking, Caste-class nexus
	UNIT IV	Rural Economy and Polity:
		Agrarian classes - landlord, peasant, tenant, and labourer; changing rural power structure after 73rd and 74th constitutional amendment.
	UNIT V	Developmental Concerns in Rural society:
		Land reforms and its consequences; implications of green revolution; Food Security and Sustainable agriculture
	Rural poverty, ICT and Rural Development; Globalization and agriculture (IPRs, WTO/GATT etc)
Essential Readings:
Chauhan, Brij.Raj.1974. “Rural Studies: A Trend Report”, in ICSSR (ed) A Survey of Research in Sociology and Social Anthropology, Vol.I, Bombay: Popular Prakashan.
Wiser, W.H. 1936. The Hindu Jajmani system, Lucknow: Lucknow Publishing House
Beteille, Andre.1974. Six Essays in Comparative Sociology, New Delhi: OUP
Joshi P.C. 1976. Land Reforms in India. Delhi: Allied Publisher
Kolenda Pauline 1983. Caste, Cult and Hierarchy. Meerut : Folklore Institute.
Shanin, T. 1972. The Awkward Class, Oxford: Oxford University Press
Scott, James C. 1976. The Moral Economy of the Peasant: Rebellion and Subsistence in Southeast Asia. New Haven and London: Yale University Press.
Shiva, Vandana. 2001. Patents . Myths and Reality. New Delhi: Penguin Books India.
Ashley, C and S Maxwell 2001: Rethinking Rural Development, Blackwell.
Desmarais, A.A. 2007: Globalisation and the Power of Peasants. Delhi: Daanish Books.
Jean Dreze (2004). ‘Democracy and Right to Food’. Economic and Political Weekly, Vol.39, No.17, pp. 1723-31.
Madan, V. (ed) 2002: The village in India, New Delhi: Oxford University Press.
Daniel Thorner (1966). The Theory of Peasant Economy, In D Thorner et al (ed) A.V Chayanov.s Theory of Peasant Economy, New Delhi: OUP.
D Goodman and M Redclift. 1981. From Peasant to Proletarian: Capitalist Development and Agrarian Transitions, Oxford: Blackwell Publications.
Harris, J. (ed.). 1982. Rural Development. Theories of Peasant Economy and Agrarian Change, Hutchinson: London

Further Reading:
Desai A. R. ed. 1978. Rural Sociology in India, Bombay: Popular Prakashan.
Beteille, A 1965. Caste, Class and Power. Berkeley: University of California Press.
Wolf, Eric R. 1966. Peasant, New York: Prentice Hall.
Chauhan, B.R. 2003. ‘Village Community’ in V. Das (ed.). Sociology and Social anthropology, OUP.
Breman Jan, Peter Kloos and Ashwani Saith (1997). The Village in Asia Revisited, Delhi: OUP.
Frankel F (1971). India.s Green Revolution, Bombay: OUP
Atal, Y. 1986. The changing frontiers of caste, Delhi: National Publishing House.
Dhanagare, D. N. ‘The Green Revolution and Social Inequalities in rural India’. Bulletin of Concerned Asian Scholars. 20(2): 2-13.
Gupta, Dipankar (ed.) 1992: Social stratification, New Delhi: OUP.
Patnaik, U. 1987. 1987. Peasant Class Differentiation, New Delhi: OUP.
Stokes, Eric. 1978. The Peasant and the Raj: Studies in Agrarian Society and Peasant Rebellion in Colonial India. Cambridge: Cambridge University Press.
Atal, Yogesh, 1971: Local Communities and National Politics, Delhi: National Publishing House
Lewis, Oscar, 1958: Village Life in Northern India: Studies in a Delhi Village, Urbana: University of Illinois.
Lieten, G.K.1992: Continuity and Change in Rural West Bengal, New Delhi: Sage Publications.
Majumdar, D.N. 1958: Caste and Communication in an Indian Village, Bombay: Asia Publishing House.
Sen Amartya (1981), Poverty and Famines, Oxford University Press, New Delhi.
Singla, Pamela. 2007. Women’s Participation in Panchayati Raj, Jaipur :Rawat Publications
Yogesh Atal (ed.) 2009. Sociology and Social Anthropology in India. ICSSR Survey of Advances in Research, New Delhi: Dorling Kindersley (India) Pvt. Ltd.
Bina Agarwal (1994). Field of one.s own: Gender and Land Rights in South Asia.Cambridge: Cambridge University Press.
Dharma Kumar (1992). Land and Caste in South India. Delhi: Manohar.
Sen A.K. (1981). Poverty and Famines: An Essay on Entitlement and Deprivation. OUP.

M. A. SOCIOLOGY
SEMESTER - III

ADVANCED SOCIAL THEORIES
Course Code: SOC-608
Course Type: Core Course
Semester: Autumn
Course Mode: L-T-P-C: 4-1-0-5

Objectives of the Course:
	 Building on the understanding of the key ideas of the earlier courses on sociological theories, this course engages with advanced social theories. It introduces students to the post modern turn that casts a doubt on the possibility of sociological theory itself. Finally the course highlights new developments in the sociology of the changing world.
UNIT- I	Basic Concepts
	Post-modernity; Post-colonialism; Agency-Structure; Habitus; McDonaldisation
 UNIT II 	Critical Theories
· Jurgen Habermas - Public Sphere and Communicative Action
· Adorno and Horkheimer - Dialectics of Enlightenment

UNIT III Postmodern & Postcolonial Theories-I
· Michael Foucault - Discourse, Knowledge &Power
· Edward Said - Orientalism

UNIT IV	Postmodern Theories-II
· Jacquis Derrida – Deconstruction
· Anthony Giddens- Structuration, The Constitution of Society, The Consequences of Modernity

UNIT V 	The Changing World Order
· Pierre Bourdieu- Outline of a Theory of Practice
· Ulrich Beck- Risk Society

Essential Readings:
Adorno T. W & Max Horkheimer 1969. Dialectic of Enlightenment. Continuum
Beck, Ulrich. 1992. Risk Society: Towards a New Modernity London: Sage
Bourdieu, P. 1990. The Logic of Practice. Cambridge: Polity Press.
Calhoun, Craig 1995. Critical Social Theory, Oxford: Blackwell
Craib, Ian. 1992. Modern Social Theory: From Parsons to Habermas (2nd edition). London: Harvester Press.
Derrida Jacques 1978. Writing and Difference (Translated by Alan Bass) University of Chicago Press, Chicago.
Foucault, Michel 1982. The Archaeology of Knowledge & The Discourse on Language London: Vintage
Giddens, Anthony. 1983. Central problems in social theory: Action, structure and Contradiction in social analysis. London: Macmillan.
Habermas, Jurgen. 1987. The Theory of Communicative Action, Vol. 1 and 2 Cambridge: Polity Press
Lyotard, Jean, Francois. 1985. Postmodern condition, Minneapolis, University of Minneapolis Press.
Rosenau, Pauline Marie 1992. Post-Modernism and the Social Sciences: Insights, Inroads and Intrusions, Princeton: Princeton University Press
Said, Edward. 1978. Orientalism, Penguin
Seidman, steven 1997. Post-Modern Turn, London: Blackwell
Zeitlin, I. M. 1998. Rethinking Sociology: A Critique of Contemporary Theory. Jaipur: Rawat.
Agger, Ben 1991. ‘Critical Theory, Post-Structuralism, Post-modernism: Their Sociological Relevance’ Annual Review of Sociology 17: 105-131
Further Reading:
Giddens Anthony and Turner Jonathan Edt. 1987. Social Theory Today; Polity Press, UK.
Giddens, Anthony 1997. Capitalism and Modern Social Theory. Cambridge University Press.
Bourdieu, P.1984. Distinction, Cambridge: Cambridge University Press
Bourdieu, P. 1988. Practical Reason: On the theory of action, Stanford: Stanford University Press
Giddens, Anthony 1998. The Third Way: The Renewal of Social Democracy, London: Polity Press
Smart Barry: 2002. Michel Foucault, London. Routledge

SOCIOLOGY OF EXCLUSION AND INCLUSIVE POLICIES IN INDIA
Course Code: SOC-609
Course Type: Core Course
Semester: Autumn
Course Mode: L-T-P-C: 4-1-0-5

Objectives of the course:

This course aims to introduce basic issues and perspectives concerning the concepts of social exclusion and inclusion. The concept of social exclusion envelops the understanding of poverty, deprivation and goes beyond this conventional wisdom to include the social and other conditions of all sorts of inequalities. The course takes a critical look at the traditional understanding of exclusion and tries to identify the ways and means of inclusion of the excluded categories.

UNIT I	Understanding Exclusion and Marginalization:
Inequality, Capability, justice; exclusion; Humiliation; Marginalization
UNIT II 	Dimensions of Social Exclusion and its consequences:
Social Exclusion – Concept, Approaches and Forms; Life course perspective on social exclusion; Education and Exclusion; Gender and Exclusion

UNIT III 	Significant thinkers on Social Exclusion and marginalized-I:
Social Thinkers - Views of Jyotirao Phule; Periyar; M.K Gandhi
UNIT IV 	Significant thinkers on Social Exclusion and marginalized-II:
Baba Saheb Ambedkar, Ram Manohar Lohia
UNIT V	Contemporary Policies for the Inclusion of Excluded categories:
Policies for Excluded categories (Scheduled Castes, Scheduled Tribes, OBC, Religious Minorities, Disabled (stigmatized ailments) and their consequences
Role of NGO's in the welfare of marginalized sections

Essential Reading:
Thorat, Sukhadeo and Narender Kumar 2008. B.R Ambedkar: Perspectives on Social Exclusion and Inclusive Policies, New Delhi, Oxford University Press
Thorat, Sukhadeo and Umakant 2004. Caste, Race, and Discrimination: Discourses in 	International Context, New Delhi. Rawat Publications
Xaxa, Virginious. 2000. The Politics of Language, Religion and Identity: Tribes in India, Vol.32.No.3 PP.290-302.
Zelliot, Eleanor, 1995. From Untouchable to Dalit : Essays on the Ambedkar Movement New Delhi : Manohar.
Beteille, Andre 1992. The Backward Classes in Contemporary India, Delhi : Oxford University Press.
Sen Amartya 2004. Social Exclusion: Concept, Application and Scrutiny, New Delhi, Critical Quest
Shah Ganshyam et al. 2006. Untouchability in Rural India, New Delhi, Oxford University Press
Hasan Zoya 2009. Politics of Inclusion: Castes, Minorities and Affirmative Action, New Delhi, Oxford University Press
Sullivan, Elizabeth 2002. Social Exclusion, Social Identity and Social Capital: Reuniting the Global, the Local and the Personal. De Montfort University, UK.
Lal, A.K. (eds.). 2003. Social Exclusion: Essays in Honour of Dr. Bindeswar Pathak, New Delhi: Concept Publishing Company.
Singh, K.S. 1995. The Scheduled Tribes, Delhi : Oxford University Press.

Further Readings:
Haan, Arjan de 2001. Social Exclusion: Enriching the Understanding of Deprivation. Institute of Development Studies and Poverty Research Unit, University of Sussex. Sussex. UK
Saith, Ruhi 2001. Social Exclusion: The Concept and Application to Developing Countries, QEH Working Paper Series -72.
Christophe Jafferlot 2000. The Rise of the Other Backward Classes in the Hindi Belt,
Gore, M.S. 1993. The Social Context of an Ideology: The Social and Political Thoughts 	of Babasaheb Ambedkar, New Delhi, Sage.
Mahajan Gurpreet 1998: Democracy, Difference and Social Justice. New Delhi: Oxford University press
Omvedt, Gail, 1995. Dalit Visions : The anti-caste movement and the construction of 	an Indian Identity New Delhi : Orient Longman.
SOCIOLOGY OF RELIGION IN INDIA
Course Code: SOC–653
 Type: Elective Course Semester: Spring L-T-P-C (4-1-0-5)
Objectives of the Course:
The course is designed in view of the increasing significance of sociology of religion in India. The trajectory of the development of the discipline with its anthropological and sociological roots, modern and contemporary debates, case studies on some religious communities in India etc. constitute the core of this paper.
UNIT I 	Basic Concepts: Sacred and Profane; Magic, Religion and Science; Religion and Morality; Secularization; Sects and Cults; Religious Organizations and Religious Specialists
UNIT II 	Theoretical Perspectives on Sociology of Religion
Classical Theories of Religion: Emile Durkheim, Malinowski, Max Weber, Karl Marx and
UNIT III	Theoretical Extension in Sociology of Religion
Peter Berger and Bryan S Turner; Clifford Geertz, Religion and Post-modernism
UNIT IV	Religious Traditions in India
Tribal Religion; T.N Madan: Religion in India- Hinduism, Islam, Sikhism, Jainism and Christianity; L.P Vidhyarthi: Sacred Complex
UNIT V	Contemporary Debates on Religion and Polity in India
Reformism, revivalism; Secularism and Communalism; Religious Conversions and Polity; Religion and ethnicity; Civil religion
Essential Readings:
Ahmed Imtiaz ed. 1981. Ritual and Religion among Muslims in India, New Delhi: Manohar,
Berger Peter and Thomas Luckmann, 1967. The Sacred Canopy: Elements of a Sociological Theory of Religion , New York, Doubleday
Madan TN, 1991. Religion in India, New Delhi: Oxford University Press
Robinson, Rowena 2004. ed. Sociology of Religion in India New Delhi: Sage Publications
Srinivas, M.N. 1952. Religion and Society among the Coorgs of South India. Oxford: Oxford University Press.
Turner Bryan S. 1991. Religion and Social Theory, London: Sage
Vidyarthi L.P 1961. The sacred complex in Hindu Gaya. xxiv, 232 pp., front., 4 plates. London: Asia Publishing House
Further Reading:
Asad, Talal. 1993. Genealogies of Religion: Discipline and Reasons of Power in Christianity and Islam, Baltimore, John Hopkins University Press.
Brown Radcliffe 1909. ‘The Religion of the Andaman Islanders’ Folklore Vol 20: No: 3 September
Emile Durkheim, (1915) 1995. Elementary Forms of Religious Life. Translated by Karen Fields, New York: The Free Press Gellner Ernest 1992. Post modernism, Reason and Religion New York: Routledge
Gorski. Philip S. & Ates Altinordu 2008. After Secularization? Annual. Review of. Sociology. 34:55–85
Hertel Bradley R. & Humes Synthia Ann.1993. Living Banaras: Hindu Religion in Cultural Context New York: State University of New York.
Lévi-Strauss, Claude 1968. The Savage Mind: Nature of Human Society Chicago: University of Chicago Press.
Madan TN, 1997. Modern Myths and Locked Minds: Secularism and Fundamentalism in India, New Delhi, Oxford University Press,
Malinowski B.1992. Magic, Science and Religion and Other Essays Waveland Press
Mayaram, Shail. 1997. Resisting Regimes: Myth, Memory and Shaping of a Muslim Identity, New Delhi: Oxford University Press.
Oommen, T K ed. 2000. Social Movements Vol. 1 New Delhi: Oxford University Press
Panikkar K.N 1991. ed. Communalism in India: History, Politics and Culture, New Delhi, Manohar Publications.
Robinson, Rowena & Sathianathan Clarke. 2007. Religious Conversion in India
Modes, Motivations, and Meanings, New Delhi: Oxford University Press
Singer, B Milton. 1980. When a Great Tradition Modernizes: An Anthropological Approach to Indian Civilization Chicago: University of Chicago Press.
Vidyarthi L.P, Makhan Jha and B.N. Saraswati1979. The Sacred Complex of Kashi: A Microcosm of Indian Civilization, Delhi : Concept,
Weber, Max, 1958, Religion of India: The Sociology of Hinduism and Buddhism, New York, The Free Press.
Wilson, Bryan. 1982. Religion in Sociological Perspective Oxford: Oxford University Press.
SOCIAL MOVEMENTS IN INDIA
Course Code: SOC-657
Course Type: Elective Course
Semester: Spring
Course Mode: L-T-P-C: 4-1-0-5

Objectives of the Course:
This course introduces students of Sociology to the collective efforts of people to bring transformations in human society. It deals with nature, characteristics, structure and processes of social movements besides its emergence, dynamics, theories and arena of social movements.
UNIT I	Basic Concepts
Reform, Revival, Revolution, Social Movement, Counter-Movement
UNIT II	Dynamics of Social Movements
Leadership and Movements, Media and Movements, NGOs and Activism
UNIT III	Theoretical Perspectives on Social Movements
Structural- Functional, Marxist, Weberian, Contemporary
UNIT IV 	Old Social Movements in India
Nationalist Movement, Tribal Movement, Peasant Movement, Labour Movement, Ethnic movement
UNIT V	New Social Movements in India
Dalit Movement; Women’s Movement, Environmental Movement
Essential Readings:
Banks, J. A. 1972. The Sociology of Social Movements. London: Macmillan.
Brass, T. 1995. New Farmers’ Movements in India. London and Portland or Frank Cass.
Buchler, S. M. 2000. Social Movements in Advanced Capitalism. Oxford: Oxford University Press.
Dhanagare, D. N. 1983. Peasant Movements in Indian 1920-1950. New Delhi: Oxford University
Press.

Guha, R. 1989. The Unquiet Woods: Ecological Change and Peasant Resistance in the Himalaya.
Berkeley: University of California Press.

Menon, N. (Ed.). 1999. Gender and Politics in India. Delhi: Oxford University Press.
Mukherjee, P. N. 1977. ‘Social Movement and Social Change: Towards a Conceptual Clarification
and Theoretical Framework’, Sociological Bulletin, Vol. 26, No. 1, pp. 38-59.

Oommen, T. K. 2004. Nation, Civil Society and Social Movements. New Delhi: Sage Publications.
Publishers.

Oommen, T. K. (Ed.). 2010. Social Movement: Vol. I & II. New Delhi: Oxford University Press.
Rao, M. S. A. 1979. Social Movements and Social Transformation. Delhi: Macmillan.

Rao, M. S. A. 1979. Social Movements in India. New Delhi: Manohar.

Scott, A. 1990. Ideology and New Social Movements. London: Routledge.

Scott, J. 1976. The Moral Economy of Peasant: Rebellion and Resistance in South Asia. New
Haven and London: Yale University Press.

Singh, K. S. 1982. Tribal Movements in India. New Delhi: Manohar.

SinghaRoy, D. 2004. Peasant Movement in Post-Colonial India. New Delhi: Sage Publications.

Wolf, E. 1966. Peasant Wars in the Twentieth Century. New Jersey: Prentice Hall.

Zelliot, E. 1995. From Untouchable to Dalit: Essays on the Ambedkar Movement. New Delhi: Manohar.

Further Readings:
Gore, M. S. 1993. The Social Context of an Ideology: Ambedkar’s Political and Social Thoughts.
New Delhi: Sage.

Mies, M. and Thomsen, V. B. 2000. The Subsistence Perspective: Beyond the Globalized
Economy. London: Zed Books.

Omvedt, G. 2004. ‘Struggle against dam or struggle for water? Environment and the State’ in
Rajendra Vhora and Suhas Palshikar (Eds.) India: Democracy, Meaning and Practices. New
Delhi: Sage Publications.

Oomen, T. K. 1990. Protest and Change: Studies in Social Movements. New Delhi: Sage Publications.

Shah, G. 2001. Dalit Identity and Politics. New Delhi: Sage Publications.

Shiva, V. 1991. Ecology and the Politics of Survival. New Delhi: Sage Publications.

M. A. SOCIOLOGY
SEMESTER - IV

PHILOSOPHICAL ISSUES IN SOCIAL SCIENCES
Course Code: SOC-610
Course Type: Core Course
Semester: Spring
Course Mode: L-T-P-C: 4-1-0-5

Objectives of the Course: 							
	This course aims to provide students with an understanding of philosophical issues besides research designs, formulation of research problems, in terms of comparative, functional and evolutionary, historical perspectives besides their explanations.
UNIT I	Philosophy of Social Science Research
	Types of Knowledge; Deduction and Induction; Value-neutrality and Reflexivity in Social Sciences; Ethics in Social Sciences
UNIT II	Components of Social Research
	Concept, Definition, Classification, Hypothesis, Theory, Fact, Empirical generalization
UNIT III	 Methodological Perspectives in Social Research
	Positivism and Its Critiques; Hermeneutics, Conjectures and Refutations
UNIT IV	 Methodological Perspectives in Social Research
	Comparative, Functional, Dialectical and Ethnographic Methods
UNIT V	Explanations and Critical Social Research in Social Sciences:
	Genetic, Intentional and Functional Explanations; Grand Theories vs Middle-Range Theories,
Essential Readings:
Durkheim E. 1937. The Rules of Sociological Method, New York: The Free Press
Giddens, A. (Ed.). 1974. Positivism and Sociology, Cambridge: Cambridge University Press
Goode, W.J. and Hatt, P. K.. 1952. Methods in Social Research, New York: McGraw-Hill
Kuhn, T. S. 1970. The Structure of Scientific Revolution, Chicago: Chicago University Press
Merton, Robert K. 1968. Social Theory and Social Structure, London: Free Press
Nagel, Ernest and Morris R Cohen 1981. An Introduction to Logic and Scientific Method Simon Publications
Weber, Max; 1949. Methodology of Social Science; Free Press, Glencoe
Feyeraband, P. K. 1975. Against Method, London: New Left Books
Popper, Karl. 1963. Conjectures and Refutations London: Routledge
Galtung, J. 1967. Theory and Methods of social research, Oslo: Universitetforlaget
Babbie, E. 2007. The Practice of Social Research, USA: Wadsworth
Brown, Robert 1963. Explanation in Social Science London: Rutledge and Kegan Paul
Mukherji, P.N. 2000. Methodology of Social Research: Dilemmas and Perspectives, Delhi: Sage
Further Readings:
Bryman, Alan. 1988. Quality and Quantity in Social Research, London: Unwin
Bryman, Alan. 2005. Social Research Methods, London: Oxford University Press
Bottomore, T.B. 2008. Sociology – A guide to problems and literature, Delhi: S. Chand Publisher.
Corbetta, P. 2003. Social Research: Theory, Methods and Techniques, London: Sage
Gorman, R. A. 1977. The Dual Vision: Alfred Schutz and the Myth of Phenomenological Social Science, London: Routledge and Kegan Paul
Myrdal, G. 1970. Objectivity in Social Research, London: Gerald Duckworth
Newton-Smith, W. H. 1981. The Rationality of Science, London: Routledge and Kegan Paul
Popper, Karl. 1972. Objective Knowledge, London: Oxford University Press
Punch, Kieth. 1996. Introduction to Social Research, London: Sage
Shipman, M.. 1988. The Limitations of Social Research, London: Sage
Somekh, B. and Lewin, C. 2002. Research Methods in Social Sciences, London: Sage
Beteille Andre1974. Six Essays in Comparative Sociology; , New Delhi: Oxford University Press
Wallace, Walter L. 1979. The Logic of Science in Sociology.New York: Aldine de Gruyter
Winch, Peter.1990. The Idea of a Social Science and its Relation to Philosophy. (2nd edition). New Jersey: Humanities Press International
Smelser, Neil J. 1976. Comparative Methods in Social Sciences. Prentice Hall

SOCIOLOGY OF HEALTH AND ILLNESS
Course Code: SOC-659
Course Type: Elective Course
Semester: Spring
Course Mode: L-T-P-C: 4-1-0-5

Objectives of the Course:
Sociology of Health and Illness has emerged as a new way of looking at the social contextualization of health which otherwise has been overlooked in the discourse on medicalisation and health care in general. Special attention is paid to health and its relationship with diverse social institutions in India with a focus on recent advances, agencies and stakeholders in this area
UNIT I	Sociology of Health: Basic Concepts and Approaches
Health, Illness, sickness, diseases, healing, hygiene; Medical Model
Dimensions and indicators of health 		
Social epidemiology: Approaches
UNIT II	Perspectives on Sociology of Health
Functionalist, Conflict, Interactionist, and Post-Modern
UNIT III	Health Care Institutions
Family and Health care: The elderly, gender
Hospitals and Health Care: Hospital as a social organization (Doctors, Nurses and Patients); Community Health Care; Rural Health Programs; Commercialization of health care services
UNIT IV	State and Health Care
Health for all; maternal and child health; family welfare programs; Drug policies and patents; Sanitation
Unit V	Indigenous Knowledge systems of medicine in Developing Countries
Systems of Medicine and alternative practices; NGOs and Health Care; Communicable diseases
Essential Readings:
Young Allan Anthropologies of Illness and Sickness. 1982. Annual Review of Anthropology, 11, pp 257-285,
Rothman, Kenneth 2002. Epidemiology. An introduction, Oxford: Oxford University Press
Conard P. 2007. Medicalisation of Society: On the Transformations of Human Conditions into Treatable Disorders, Baltimore, John Hopkins University Press
David. Arnold, 1994. Colonising the Body: State, Medicine and the Epidemic Disease in Nineteenth Century India, Oxford University Press, Delhi,
Douglas Mary 1966. 	Purity and Danger: An Analysis of Concepts of Pollution and Taboo Routledge
Kevin White 2009. An Introduction to the Sociology of Health and Illness. New Delhi: Sage Publications.
Nagle Madhu 1988. Medical Sociology, Printwell Publishers, Jaipur
Sontag Susan 1990. Illness and its Metaphors, London: Penguin pp 1-86
Turner Bryan , 1987. Medical Power and Social Knowledge, London; Sage
Annandale, Ellen 1998. The Sociology of Health and Medicine: A Critical Introduction London: Polity Press
D Banerjee 1982. Poverty, Class and Health Culture in India, Vol. 1, New Delhi: Prachi Prakasan
Foucault, Michael, 1989. The Birth of the Clinic: An Archeology of Medical Perception Routledge
Gunatillake, G. 1984. Inter-sectoral Linkages and Health Development: Case Studies in India (Kerala), Jamaica, Norway, Sri Lanka and Thailand (WHO Offset Series) Geneva: WHO
Surbrigg 1984.Rekku Story: Structures of Illhealth and Source of Change, New Delhi
Venkataratnam, R. 1979.Medical sociology in an Indian setting, Madras: Macmillan.
Further Readings:
Cockerham, William C. 1997. Medical Sociology. New Jersey: Prentice Hall.
Michael Bury, Jonathan Gabe , 2004. The Sociology of Health and Illness: A Reader, London: Routledge
A. Nandy and S. Visvanathan, 1990. ‘Modern Medicine and its Non-Modern Critics’, in A.Marglin and S. Marglin, Dominating Knowledge: Development, Culture and Resistance, Clarendon Press, Oxford,
Bidwai Praful 1995. One Step Forward, Many Steps Back- Dismemberment of India’s National Drug Policy. Development Dialogue, 1, pp 193-222,
Dak, T.M. Ed. 1991. Sociology of Health, Rawat Publications, New Delhi,
Madhulika Banerji, 2000. ‘Wither Indian System of Medicine’ www.india-seminar.com
Quadeer Imrana 1988. Reproductive Health: A Public Health Perspective Economic and Political Weekly Vol 33, No.41, pp 2675-2684.
Sujatha V and Leena Abraham. 2009. ‘Medicine State and Society’ Economic and Political Weekly XLIV No 16 April
Wilson Caroline 2009. Dis-embedding Health Care: Marketisation and the Rising Cost of Medicine in Kerala, South India Journal of South Asian Development April 4: 83-101,
Das Gupa, Monica et.al. ed.1996. Women’s Health in India: Risk and Vulnerability New Delhi: Oxford University Press
Turner, Bryan S. 1992. Regulating Bodies: Essays in Medical Sociology London: Routledge
Oommen T.K 1978. Doctors and Nurses: A Study in Occupational Role Structures New Delhi: Macmillan
WHO 2000. The World Health report 2000, Health Systems: Improving Performances¸ World Health Organization

SOCIOLOGY OF EDUCATION
Course Code: SOC-662
Course Type: Elective Course
Semester: Autumn
Course Mode: L-T-P-C: 4-1-0-5

Objectives of the Course:
This course offers a foundation for the sociological dimensions of education. It lays emphasis on major theoretical perspectives in sociology of education and its institutional linkages along with the emerging debates in the globalized era.
UNIT I	Basic Concepts
	Meaning and Types; Basic Education, De-schooling; Critical Pedagogy, Counter-School Culture; Cultural Capital; Curriculum as an Ideology, Knowledge Industry 	
UNIT II 	Theoretical Perspectives of Education-I
Functionalist Perspective- Emile Durkheim & Talcott Parsons
Modernist Perspective- John Dewey
UNIT III	Theoretical Perspectives of Education-II
Critical Perspective- Michael Apple
Social Reproduction- Pierre Bourdieu
Feminist Perspective- Brian Skeggs
UNIT IV	Education and Social Order
Education, Family and Socialization; Education and Modernization; Education, Stratification and Mobility; Education and Employment; Affirmative Policies of Education
UNIT V	Implications of Liberalization on Education
Non-Government Initiatives; Privatization in Higher Education; Skill Development

Essential Readings:
Aikara, J. 2004. Education: Sociological Perspective. Jaipur: Rawat Publications
Apple, M. 2003. The State and Politics of Education. New York: Routledge
Banks. O. 1971. Sociology of Education. London: Batsford
Bourdieu, P. 1990. Reproduction: In Education, Society and Culture London: Sage Publications.
Chanana, K. 2001. Interrogating Women’s Education. Jaipur : Rawat Publications.
Chitnis, S. and Altbach, P. G. 1993. Higher Education Reform in India: Experience and Perspectives. New
Delhi: Sage Publications.

Dewey, J. 1916. Democracy and Education: An Introduction to the Philosophy of Education. New York:
Durkheim, E. 1956. Education and Sociology. New York: Free Press
Foucault. M. 1969. The Archeology of Knowledge. London: Routledge and Kegan Paul.
Friere, P. 2006. Pedagogy of the Oppressed. London: The Continuum International Publishing Group.
Gandhi, M. K. 1962. Problems of Education. Ahmedabad: Navjeevan Prakashan.
Illich, I. 2000. De-schooling Society. Marion Boyars Publishers.
Jayaram, N. 1990. Sociology of Education in India. Jaipur: Rawat Publications.
Robinson, P. 1987. Perspectives in the Sociology of Education: An Introduction. London: Routledge.
Skeggs. B. 1995. Feminist Cultural Theory: Process and Production, Manchester University Press.
Young, M. F. D. (Ed.). 1971. Knowledge and Control: The New Directions for the Sociology of Education.
New York: Macmillan.

Further Readings:
Blackledge, D and Hunt, B. 1985. Sociological Interpretations of Education. London: CromHelm.
Demaine, J. 1981. Contemporary Theories in Sociology of Education. London: Macmillan.
Gore, M. S. et.al. 1975: Papers on Sociology of Education in India. New Delhi: National Council for Educational Research and Training.
Halsey, et. al. 1996. Education, Culture and Economy. Oxford: Oxford University Press.
Jerome, K. and Halsey, H. 1977. Power and Ideology in Education. Oxford University Press.
Morris, I. 1978. The Sociology of Education. Allan and Unwin.

Field work/ Library based Project Work
Course Code: SOC –631 Type: : Lab Course/Practical Semester: Spring L-T-P-C (1-0-4*-5)
Objectives of the Course:
The course aims to provide adequate understanding and training of class members with field work/secondary sources. The candidate has to pursue library exercise/ Field-based exercises relating to the taught courses in various respective semesters and these exercises will be evaluated through viva at the semester end. In this direction, the department undertakes Observation/Participatory Rural Appraisal (PRA)/Content Analysis/data analysis and other techniques as a tool in understanding field realities or documented secondary sources. The purpose of this course is to acquaint the students to the applications of research techniques in field situation or on documented secondary sources. It will help them in understanding nature of community intervention/response in developmental projects as well as interpretation and relevance of source material in policy making.
Operationalization of Course:

The evaluation of the exercise will be based on participation in the field work/library exercise and documentation of the report which will carry 40 marks. A viva-voce based on field work/library exercise and the submitted report will be conducted at the end of the semester. It will carry 60 marks. The modus operandi of the course will be decided and directed by the Academic Programme Committee (APC) from time to time. Allocated course instructor will be undertaking tutorial and the recommended field/library exercise for the class members during the semester.
* 4 is indicative of the rider that two practical class =1 class i.e 8 practicals

Pre-Ph.D Course work in Sociology
RESEARCH METHODOLOGY IN SOCIOLOGY
Course Code: SOC 801
Type: Core Course
Semester: Spring/Autumn
LTPC/Credits: 4
Objectives of the Course:
		Keeping in view the UGC norms the course is designed to enable students to frame research question(s), fashion appropriate methods to address the research question(s), understand the handling of different statistical and computer tools for data analysis and derive relevant conclusions. At the same time students will be exposed to different readings of the epistemological issues which will help them to understand the diversity of practice and critical thinking behind every method. The course will include continuous seminar presentations, participations and the written work for evaluation.

UNIT- I Epistemological Issues in Social Science Research:
 Concept, Hypothesis, Theory and Fact; Positivism and Its Critique; Genesis and
 Growth of Modern Science; Role of Values - Objectivity, Subjectivity and
 Ethical Issues in Social Science Research.

UNIT- II Explanations in Social Science Research:
 Genetic, Intentional and Functional Explanations; Empirical Generalizations;
 Grounded Theories; Grand Theories and Middle-Range Theories.

UNIT- III Methodological Issues and Research Design
 Methodology - Qualitative, Quantitative and Triangulation;
 Comparative, Evolutionary, Functional, and Dialectical Methods.

Research Design - Exploratory, Descriptive, and Experimental.
 Sampling and Its Types.

UNIT- IV Qualitative Methods in Social Research and Computer Application
 Ethnography and Observation, Life/Oral history, Case Study, Content Analysis,
 Focused Group Discussions, Conversational Analysis, Participatory Rural Appraisal,
Computer application in social research

Evaluation:
· Computer Evaluation: MM 20
· Assignment/Group Discussion/Seminar presentation: MM 20
· End-Semester exam: 60 marks

Essential Readings:

Brown, R. 1963. Explanation in Social Science. London: Rutledge and Kegan Paul.
Durkheim, E.1937. The Rules of Sociological Method. New York: The Free Press.
Feyeraband, P. K. 1975. Against Method. London: New Left Books.
Fielding, N. and Lee, R. (Eds.). 1991. Using Computers in Qualitative Research. London: Sage.
Geertz, C. 1973. Interpretation of Cultures. New York: Basic Books.
Giddens, A. (Ed.). 1974. Positivism and Sociology. Cambridge: Cambridge University Press.
Goode, W.J. and Hatt, P. K. 1952. Methods in Social Research. New York: McGraw-Hill.
Kuhn, T. S. 1970. The Structure of Scientific Revolution. Chicago: Chicago University Press.
Merton, R. K. 1979. Science, Technology and Society in Seventeenth Century England (Second Edition).
New York: Howard Forting.

Moser, C. A. and Kalton, G. 1971. Survey Methods in Social Investigations. London: Heinemann
Educational Books.

Mueller, J. H. and Schuessler, K. F. 1977. Statistical Reasoning in Sociology. Houghton Miffin.
Myrdal, G. 1970. Objectivity in Social Research. London: Gerald Duckworth.
Nagel, E. and Cohen, M. R. 1981. An Introduction to Logic and Scientific Method. Simon Publications.
Neuman, L. W. 2005. Social Research Methods: Quantitative and Qualitative Approaches. London:
Allyn & Bacon.

Parks, R. and Alistair, T. (Eds.). 1988. The Oral History Reader. Routledge.
Popper, K. 1963. Conjectures and Refutations. London: Routledge.
Selltiz, C. and Jahoda, M. 1959. Research Methods in Social Relations. New York: Henry Holt and
Company.

Srinivas, M. N. and Panini, M. N. 2002. Collected Essays. New Delhi: Oxford University Press.
Sawyer, A. 1992. Method in Social Science (Revised Second Edition). Routledge.
Wagner, W. 2009. Using SPSS for Social Statistics and Research Methods. London: Pine Forge Press.
Weber, M. 1949. Methodology of Social Science. Glencoe: Free Press.

Further Readings:
Agresti, A. and Finlay, B. 1997. Statistical Method for the Social Sciences. Prentice Hall and Pearson Publishing.
Bryman, A. 1988. Quantity and Quality in Social Research. London: Allen & Unwin.
Corbetta, P. 2003. Social Research: Theory, Methods and Techniques. London: Sage.
Newton-Smith, W. H. 1981. The Rationality of Science. London: Routledge and Kegan Paul.
Somekh, B. and Lewin, C. 2002. Research Methods in Social Sciences. London: Sage.
Smelser, N. J. 1976. Comparative Methods in Social Sciences. Prentice Hall.
Srinivas, M. N. et. al. 2002. The Fieldworker and the Field. New Delhi: Oxford University Press.

DATA ANALYSIS IN SOCIAL SCIENCE RESEARCH
Course Code: SOC-802
Type: Core Course
Semester: Autumn/Spring
LTPC/Credits: 4

Objectives of the course:
		Keeping in view the UGC norms the course is designed to sensitize the students with the data analysis and computer skills. It will help the students in writing research articles and dissertations. The course will include continuous seminar presentations, participations and the written work for evaluation.

UNIT- I 	Data analysis in Social Science Research:
 	Survey, Questionnaire, Schedule, Interview, Measurement and Scaling.

 	Statistical Analysis: Classification, Tabulation, Diagrammatical and Graphical
 	Presentation; Measures of Central Tendency - Mean, Median and Mode; Measures of Dispersion - Standard Deviation; Measures of Correlation - Pearson and Spearman; Chi-Square Test.

UNIT II Skills in statistical analysis using computer
Graphical presentations, data entry through MS Excel and data analysis through SPSS.
UNIT III Study of secondary data related to research area: Census, National Sample Survey Organization (NSSO), National Family Health Survey (NFHS) and other large data sets;District Handbooks, People of India Project; Economic Survey Reports, Environment Survey Reports, Human Development Reports, Science and Technology Survey Reports, Health Survey Reports,

UNIT IV	Personality and Thesis Writing skill development It will involve periodically writing research papers, book reviews, commentary, research proposals.
Evaluation:
· Data analysis using computer: MM 20
· Theory: Assignment/Group Discussion/Seminar presentation: MM 20
· End-Semester exam: 60 marks

EMERGING TRENDS IN SOCIOLOGY
Course Code: 803
Type: Core Course
Semester: Autumn/Spring
LTPC/Credits: 4
Objectives of the Course:
		Keeping in view the UGC norms the course is designed to sensitize the students with the emerging trends in sociology in the thrust area of research. It will involve emerging trends in concerned areas of research by focusing on major concepts and theoretical models in this as well as by reviewing journal articles and books. The course will include continuous seminar presentations, participations and the written work for evaluation.
UNIT- I 	Major concepts and theories related to emerging areas in sociological research
Agrarian society and development; Health and Development; Science Technology and Development; Environment and Development; development and subaltern, Urbanisation and Development
UNIT II Published Research in the Field
UNIT III Review of books in emerging areas in sociological research	
· Book-Review: (One book related to sociological perspective/research methods)
· Book-Review: (One book related to concerned research area or emerging trends in sociology).

UNIT IV Presentation skills on emerging areas in sociological research
Conducting Tutorials, Seminar Presentation and Group Discussions on topic of sociological relevance.

Evaluation:
· Review of published research in the Field: MM 20
· Assignment/Group Discussion/Seminar presentation: MM 20
· End-Semester exam: 60 marks

Tentative List of Journals:
American Journal of Sociology, Chicago University Press.
British Journal of Sociology, LSE.
Actasociologica, Sage Publications.
African Journal of Sociology, Sage Publications.
Contributions to Indian Sociology, Sage Publications.
Current Sociology, Sage Publications.
Social Change, Sage Publications.
International Sociology, Sage Publications.
Journal of Peasant Studies, Taylor & Francis.
Sociological Bulletin, ISS.
Sociology of Religion, Oxford Press.
South Asian Survey, Sage Publications.
Economic and Political Weekly.
