

(Revised Syllabus)

COURSE : BA HONOURS IN SOCIOLOGY

UNDER CHOICE BASED CREDIT SYSTEM (CBCS)

**UNIVERSITY OF NORTH BENGAL
SESSION: 2018-19**

COURSE: BA HONOURS IN SOCIOLOGY UNDER CBCS

CONTENT

Course Instructions		3-5
Course Code	Name of Courses	Page
CORE COURSES (C)		
C-01	Introduction to Sociology-I	6-7
C-02	Indian Society-I	8-9
C-03	Introduction to Sociology-II	10
C-04	Indian Society-II	11-12
C-05	Rethinking Development	13-14
C-06	Sociology of Religion	15-16
C-07	Sociology and Gender	17-18
C-08	Rural Sociology	19-20
C-09	Sociology of Kinship	21-22
C-10	Social Stratification	23-24
C-11	Sociological Thinkers-I	25-26
C-12	Sociological Research Methods-I	27
C-13	Sociological Thinkers- II	28
C-14	Sociological Research Methods-II	29-30
SKILL ENHANCEMENT COURSE (SEC)		
SEC-01	Sociology of Media	31-32
SEC-02	Visual Sociology	33-34
DISCIPLINE SPECIFIC ELECTIVE (DSE)		
DSE-01	Urban Sociology	35-36
DSE-02	Agrarian Sociology	37-38
DSE-03	Sociology of Health and Medicine	39-40
DSE-04	Field work	41
DSE-05	Environmental Sociology	42-43
DSE-06	Indian Sociological Tradition	44-45
GENERIC ELECTIVE (GE)		
GE-01	a. Gender and Violence	46-47
	or	
	b. Sociology of Education	48-49
GE-02	a. Population and Society	50-51
	or	
	b. Sociology of Work	52-53

SCHEME FOR BA (HONOURS) COURSES in SOCIOLOGY UNDER CBCS

For Honours in Sociology: A+(B)+C+D+ (E)=140 Credits (Credits in the Parenthesis could be Earned Outside the Department)

Semester	(A)	(B)	(C)	(D)	(E)
	CORE COURSES (14 Courses) (5 Lectures+1 Tutorial per Course) 6 Credits per Course 14x6=84 Credits	Ability Enhancement Courses (AECC) (2 Courses) 2 Credits per Course 2x2=4 Credits	Skill Enhancement Course (SEC) (2 Courses) (2 Lectures) (2 Credits per Course) 2x2=4 Credits	Elective :Discipline Specific (DSE) (4 Courses) (5 Lectures+1 Tutorial Per Course) 4x6=24 Credits	Elective: Generic Elective (GE) (4 Courses) (5 Lectures+1 Tutorial Per Course) 4x6=24 Credits
I	C-01 Introduction to Sociology-I	AECC-1	--	--	GE 1 (Paper - 1) Choose from GE List
	C-02 Indian Society-I				
II	C-03 Introduction to Sociology-II	AECC-2	--	--	GE 1(Paper - 2) Choose from GE List
	C-04 Indian Society-II				
III	C-05 Rethinking Development	--	SEC-01 Sociology of Media	--	GE 2 (Paper - 1) Choose from GE List
	C-06 Sociology of Religion				
	C-07 Society and Gender				
IV	C-08 Rural Sociology	--	SEC-02 Visual Sociology	--	GE 2 (Paper - 2) Choose from GE List
	C-09 Sociology of Kinship				
	C-10 Social Stratification				
V	C-11 Sociological Thinkers-I	--	--	DSE (Paper-1 & Paper-2) (Choose any Two from given list) DSE-01 Urban Sociology DSE-02 Agrarian Sociology DSE-03 Sociology of Health and Medicine	--
	C-12 Sociological Research Methods-I				
VI	C-13 Sociological Thinkers-II	--	--	DSE (Paper-3) DSE-04 Field Work	--
	C-14 Sociological Research Methods-II			DSE (Paper-4) DSE-05 Environmental Sociology or DSE-06 Indian Sociological Tradition	

GE List (To be offered either in Semester 1 & 2 or Semester 3 & 4)

GENERIC ELECTIVE (GE)	
Paper - 1 :	Paper - 2 :
a. Gender and Violence	a. Population and Society
or	or
b. Sociology of Education	b. Sociology of Work

COURSE INSTRUCTION

1. COURSE: SOCIOLOGY HONOURS

1.1. Students pursuing Honours Courses will have to take courses as below:

Sl. No	Name of Course(s)	No of Courses
1.	Core (C)	14
2.	Skill Enhancement Course (SEC)	02
3.	Discipline Specific Elective (DSE)	04
4.	Generic Elective (GE)	04

1.2. Students of Honours course must opt for Generic Electives (GE) from the other discipline / interdisciplinary courses.

2. Evaluation / Pattern of Examination:

Under the new syllabus the students will be evaluated through Continuing Evaluation (CE) process and the Semester End Examination (SEE). The total Marks for **Six (6) / Two (02) credit courses** will carry **75** marks.

2.1. Duration of Semester End Examination

The Semester End Examination will be of **Two(2) Hours** duration for all courses.

2.2. Marks for Evaluation:

The students pursuing Honours courses will be evaluated through Continuing Evaluation (CE) and theoretical examination to be held at the end of the each semester. Total marks for CE = 15 (Class Test / Internal / Assignment etc. = 10 Marks & Attendance = 5 marks)

Total marks for SEE = 60

3. Scheme of Semester End Examination & Question Pattern:

Group	Type of questions	Questions		Marks of Each	Marks
		To be answered	Out of		
A	Long essay type	2	4	12	24
B	Short essay type	4	6	6	24
C	Definition type / Explanation of concepts	4	6	3	12
TOTAL					60

4. Scheme for Continuing Evaluation (CE):

Sl. No.	CE Pattern	Marks
i.	Attendance	5
ii.	Seminar Presentation / Assignment / Class Tests and Viva -Voce	10
Total Marks		15

5. **Compulsory Course:**

The course DSE (Paper-3) (Field Work/ Dissertation) will be **compulsory** for all students pursuing Honours course in Semester VI.

6. **Total marks for field/dissertation will be 75 marks.**

Sl. No.	Contents / Structure	Marks
1.	Introduction, Methodology, Objectives	10
2.	Citation, Literature Review	06
3.	Analysis of Household census Data	08
4.	Analysis of Data of Research Topic	16
5.	Conclusion, Findings & Observation	06
6.	Formulation of questionnaire/ Interview Schedule	04
7.	TOTAL	50
8.	VIVA-VOCE	25
Total Marks		75

7. **Evaluation of Dissertation & Viva-Voce : (Course DSE Paper-3)**

Field work/ Dissertation will be evaluated as per the above scheme with one external examiner from other colleges / university and one internal examiner holding substantive post or the senior most teachers will act as internal examiner. The external and internal examiner will be appointed by the UG Board of Studies in Sociology who will jointly evaluate the dissertation.

8. **Scheme for Comprehensive Viva-Voce:**

As per the scheme of CE, a semester wise comprehensive Viva- Voce examinations, for all courses and assignments will be conducted for all students pursuing **BA Honours in Sociology**. Viva-Voce will be conducted by the department of the respective college. The Head of the Department or the senior most teachers will make arrangement for viva-voce examination in the respective college.

9. **Carry Forward CE Marks**

A candidate who fails to clear any paper / papers/ semester but marks has been allotted for CE would be carried forward.

10. **List of Courses offered:**

10.1. **Honours: Core Courses**

SI No	Course Code	Name of Courses
1	C-01	Introduction to Sociology-I
2	C-02	Indian Society-I
3	C-03	Introduction to Sociology-II
4	C-04	Indian Society-II
5	C-05	Rethinking Development
6	C-06	Sociology of Religion
7	C-07	Sociology and Gender
8	C-08	Rural Sociology
9	C-09	Sociology of Kinship
10	C-10	Social Stratification
11	C-11	Sociological Thinkers-I
12	C-12	Sociological Research Methods-I
13	C-13	Sociological Thinkers- II
14	C-14	Sociological Research Methods-II

10.2. **Skill Enhancement Course [SEC]**

Course Code	Name of Courses
SEC-01	Sociology of Media
SEC-02	Visual Sociology

10.3. **Discipline Specific Elective (DSE):**

Group	Course Code	Name of Courses	Remark
A	DSE-01	Urban Sociology	Choose any TWO courses from Group A
	DSE-02	Agrarian Sociology	
	DSE-03	Sociology of Health and Medicine	
B	DSE-04	Field work	Compulsory
C	DSE-05	Environmental Sociology	Choose any ONE course from Group C
	DSE-03	Indian Sociological Tradition	

N.B: Choose any Two(2) courses from Group A in Semester V. Group B is compulsory in Semester VI. Choose any One(1) course from Group C in Semester VI.

10.4. **Generic Elective (GE):**

Course Code	Name of Courses
GE-01	a. Gender and Violence or b. Sociology of Education
	a. Population and Society or b. Sociology of Work

11. **Semester Wise Courses: [For Honours]**

SEMESTER	COURSE	CREDITS
I	C-01, C-02, AECC-1, GE-01(Paper-1)*	20
II	C-03,C-04, AECC-2, GE-01(Paper-2)*	20
III	C-05, C-06, C-07, SEC-1, GE-02(Paper-1)*	26
IV	C-08, C-09, C-10, SEC-2, GE-02(Paper-2)*	26
V	C-11,C-12, DSE(Paper-1), DSE(Paper-2)	24
VI	C-13,C-14, DSE(Paper-3)**, DSE(Paper-4)	24
TOTAL CREDITS		140

Note: 1.*Choose the course from list 10.4
2.** DSE(Paper-3) Field Work is compulsory.

12. **Abbreviations:**

C = Core
DSE = Discipline Specific Electives
AECC = Ability Enhancement Core Course
GE = Generic Elective
SEC = Skill Enhancement Course
T = Tutorial
CE = Continuing Evaluation
SEE = Semester End Examination.

SOCIOLOGY HONOURS UNDER CBCS
UNIVERSITY OF NORTH BENGAL

CORE COURSE- 01

Introduction to Sociology-I

[Credits: 6]
[Lecture: 75]
[Tutorial : 15]

Full Marks: 75

Course Objective:

The course is intended to introduce the students to a sociological way of thinking. It also provides a foundation for the other more detailed and specialized courses in sociology.

Course Content:

Unit-1: Development of Sociology as Discipline

- Emergence of Sociology
- Definition, Subject matter, Nature and Scope of Sociology.

Unit-2: Sociology and Other Social Sciences

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

Unit-3: Basic Concept: - Concept, Definitions, Characteristics, Types, Significance

- Society
- Institutions
- Community
- Associations
- Status and Role
- Social Groups

Unit-4: Culture and Society:

- Concept of Culture,
- Norms and Values
- Folkways and More
- Feature, Components of culture
- Significance of Culture in Society
- Culture and Personality

Unit-5: Social Control

- Meaning, Characteristics, Types and Agencies of Social Control.

Unit-6: Social Change and Social Mobility

- Meaning, Characteristics, Types and Agencies of Social Change

References:

1. Ritzer, George, 1996, *Classical Sociological Theory*, New York: McGraw Hill, Chapter 1, 'A Historical Sketch of Sociological Theory- The Early Years', Pp. 13-46
2. Giddens, A., 2002, *Sociology*, (4th Edition), Polity, UK, Chapter 1. Pp 6-13
3. Béteille, André, 1985, *Six Essays in Comparative Sociology*, New Delhi: Oxford University Press, Chapter 1, 'Sociology and Social Anthropology', Pp. 1-20
4. Beteille, André, 2002, *Sociology: Essays in Approach & Method*, Oxford University Press, Chapter 2, 'Sociology and Social Anthropology', Pp. 28-54
5. Bottomore, T. B. 1971, *Sociology: A Guide to Problems and Literature*, London: Allen and Unwin. Chapter 4, 'The Social Sciences, History and Philosophy', Pp.65-80
6. Beattie, J., 1966, *Other Cultures*, London R.K.P., Chapter 2, 'Social Anthropology and Some Other Sciences of Man', Pp. 25- 29
7. Burke, Peter, 1980, *Sociology and History*, George Allen and Unwin, Chapter 1, 'Sociologists and Historians', Pp. 13-30
8. MacIver, Robert M, and Charles Hunt Page. 1949. *Society*, New York: Rinehart. Chapter 10, 'Types of Social Groups', Pp. 213-237
9. Horton, Paul B., Chester L. Hunt. 2004, *Sociology*. New Delhi: Tata McGraw-Hill, Chapter 8, Pp. 185-209
10. Horton, Paul B., Chester L. Hunt. 2004, *Sociology*. New Delhi: Tata McGraw Hill. Chapter 9, Pp. 210- 229
11. Firth, Raymond, 1956, *Human Types*, Thomas Nelson & Sons, Chapter 3, 'Work and Wealth of Primitive Communities', Pp. 71-97
12. Bierstedt, Robert, 1974, *The Social Order*, New York: McGraw Hill Book Company Part 3, Chapter 5, 'The Meaning of Culture', p. 125-151, Chapter 6, 'The Content of Culture' Pp. 152-187, Chapter 7, 'The Acquisition of Culture', Pp. 188-212
13. Redfield, Robert 1956, Chapter 16, 'How Human Society Operates', in Harry L Shapiro (ed.) *Man, Culture and Society*. New York: Oxford University Press, Pp. 345-368
14. Bierstedt, Robert 1974, *The Social Order*, McGraw Hill, Chapter 20, 'The Problem of Social Change' Pp. 527-567
15. Dennis K. Mumby (ed.) 1993, *Narrative and Social Control Critical Perspectives*, Vol 21 SAGE Series in Communication Research, SAGE
16. Ritzer, George, 2004, *The McDonaldisation of Society*, Pine Forge Press, Chapter 1, 'An Introduction to McDonaldisation', Pp. 1-20, Chapter 2, 'McDonaldisation and Its Precursors' Pp. 21-39, Chapter 9, 'McDonaldisation In a Changing World', Pp. 167-199

SOCIOLOGY HONOURS UNDER CBCS
UNIVERSITY OF NORTH BENGAL

CORE COURSE- 02
INDIAN SOCIETY-I

Full Marks: 75

[Credits: 6]
[Lecture: 75]
[Tutorial : 15]

Course Objectives:

This paper introduces the processes and modes of construction of knowledge of India. Further, it aims to draw attention to the key concepts and institutions which are useful for the understanding of Indian society.

Course Content:

UNIT-1: India: An Object of Knowledge:

- The Colonial Discourse
- The Nationalist Discourse
- The Subaltern Critique

UNIT-2: Social Organisation: Structure, Process and Change – Hindu and Muslim Social Organisations:

- Bases of social organization,
- Dimensions of Changes: Sanskritisation, Westernization, Modernization, and Globalization.

UNIT-3: Marriage and Family in India:

- Concept, definition, Forms, Rules of Marriage,
- Marriage system among Muslims
- Family- Meaning, definition, Features, Nature of Changes
- Joint Family- Features and changes

UNIT-4: Tribes in India:

- Concept, Features, Profile and Locations, Features of Tribal Economy
- Matrilineal Tribal groups, Primitive Tribal Group (PTG)

References:

1. Cohn, B.S., 1990, *An Anthropologist among the Historians and Other Essays*, Delhi: Oxford University Press, Pp.136-171
2. Kaviraj, S., 2010, *The Imaginary Institution of India*, Ranikhet: Permanent Black, Pp.85-126
3. Guha, R., 1982, *Subaltern Studies, Volume I*. Delhi: Oxford University Press, Pp.1-8
4. Srinivas, M.N., 1969, „The Caste System in India“, in A. Béteille (ed. *Social Inequality: Selected Readings*, Harmondsworth: Penguin Books, Pp.265-272
5. Mencher, J., 1991, “The Caste System Upside Down”, in D. Gupta (ed.), *Social Stratification*, Delhi: Oxford University Press, Pp.93-109
6. Dhanagare, D.N., 1991, “The Model of Agrarian Classes in India”, in D.Gupta (ed.), *Social Stratification*, Delhi: Oxford University Press, Pp. 271-275
7. Breman, J., 1999, “The Study of Industrial Labour in Post Colonial India: The Formal Sector”, *Contributions to Indian Sociology*, 33(1&2), Pp.1-41
8. Haimendorf, C. V. F., 1967, “The Position of Tribal Population in India”, in P. Mason *India and Ceylon: Unity and Diversity*, New York: Oxford University Press, Chapter 9
9. Srinvas, M. N., 1987, *The Dominant Caste and Other Essays*, Delhi:Oxford University Press, Pp.20-59
10. Karve, I., 1994, “The Kinship Map of India”, in P. Uberoi (ed.) *Family, Kinship and Marriage in India*. Delhi: Oxford University Press, Pp.50-73

11. Srinivas, M.N. and A. M. Shah, 1968, "Hinduism", in D. L. Sills (ed.) *The International Encyclopaedia of Social Sciences*, Volume 6, New York: Macmillan, Pp.358-366
12. Momin, A.R., 1977, "The Indo Islamic Tradition", *Sociological Bulletin*, 26, Pp.242-258
13. Uberoi, J.P.S., 1997, "The Five Symbols of Sikhism", in T.N. Madan (ed.) *Religion in India*, Delhi: Oxford University Press, Pp. 320-332
14. Uberoi, P., 1997. *Family, Kinship and Marriage in India*. New Delhi: Oxford India Publications
15. Shah, A.M. 1998. *The Family in India*. New Delhi: Orient Longman

SOCIOLOGY HONOURS UNDER CBCS
UNIVERSITY OF NORTH BENGAL

CORE COURSE- 03
INTRODUCTION TO SOCIOLOGY-II

[Credits: 6]
[Lecture: 75]
[Tutorial : 15]

Full Marks: 75

Course Objective:

This course aims to provide a general introduction to sociological thought. The focus is on studying from the original texts to give the students a flavour of how over a period of time thinkers have conceptualized various aspects of society. This paper also provides a foundation for thinkers in the other papers.

Course Content:

UNIT-1: Sociological Perspective:

- Functionalism – E. Durkheim, R.K. Merton and B. Malinowski
- Conflict perspectives- Marx
- Interpretative perspective- Weber
- Feminist perspectives

UNIT-2: Social Change: Concept and Factors

- Theories of Change- Unilinear , Multilinear and Cyclical
- Marxian perspective
- Evolutionary perspectives – Herbert Spencer, Comte and L.H. Morgan

UNIT-3: Conflict Perspectives

- Karl Marx
- Louis Coser
- Ralf Dahrendorf

References

1. Bottomore, T. B. 1971. *Sociology: A Guide to Problems and Literature*, London: Allen and Unwin, Chapter 2, Pp. 29-47
2. Gouldner, A., 1977, 'Sociology's Basic Assumptions' in Thompson, Kenneth and Jeremy Tunstall, *Sociological Perspectives*, New York: Penguin Books Ltd, Pp. 13-17
3. Durkheim, E., 1984, *The Division of Labour in Society*, Basingstoke: Macmillan. Pp. 149-174
4. Radcliffe B., A.R., 1976, *Structure and Function in Primitive Society*, Free Press Chapter 9 & 10, Pp. 178-204
5. Weber, M., 1978, *Economy & Society: An outline of Interpretive Sociology*, Vol. 1, University of California Press, Basic Concepts, Pages 4-26
6. Marx, K., 1990, *Selected Writings in Sociology and Social Philosophy*, Penguin Books Limited, Pp. 88-101
7. Dahrendorf, R., 1968, *Essays in the Theory of Society*, Stanford: Stanford University Press, Chapters 4 & 5, Pp. 107-150
8. Leach, E., 1973, 'Structuralism in Social Anthropology', In Robey, David *Structuralism: An Introduction*, 1st ed., Oxford: Clarendon Press, 37-56
9. Magill, F. N., 1996, *International Encyclopedia of Sociology*, Volume 1, Routledge, Pp. 690-693
10. Giddens, A., 2010, *Sociology*, 6th edition, Polity, Chapter 7, 'Social Interaction in Everyday Life', Pp. 247-280
11. Jackson, S. and S. Scott (eds.), 2002, *Gender: A Sociological Reader*, London: Routledge, Introduction, Pp. 1-26

SOCIOLOGY HONOURS UNDER CBCS
UNIVERSITY OF NORTH BENGAL

CORE COURSE- 04
INDIAN SOCIETY-II

[Credits: 6]
[Lecture: 75]
[Tutorial : 15]

Full Marks: 75

Course Objective:

This paper aims to draw attention to the variety of ideas and debates about India. Further, it critically engages with the multiple socio-political forces and ideologies which shape the terrain of the nation.

Course Content:

Unit- 1: Ideas of India:

- Gandhi – Village India
- Rabindranath Tagore – Indian Nationalism, Idea of Indian Village
- Ambedkar – Critique on Caste
- G S Ghurye - Indological approach

Unit- 2: Resistance:

- Dalit Politics and Movements after Independence
- Women's Participation in Movements
- Peasant Movements – Tebhaga Movement, Naxalbari Movement

Unit -3: Mobilization and Change:

- Gorkhaland Movement, Bodoland Movement,
- Middle Class Phenomena –Rise of Middle Class in Bengal (Renaissance)
- Mobility and Change among the Rajbansis - Kshatriyisation

Unit- 4: Challenges to Indian Society

- Communalism
- Problems of Nationalism
- Caste Atrocities against Women

References

1. Ambedkar, B. R., 1971 [1936], *Annihilation of Caste*, Jullunder: Bheem Patrika
2. Jafferlot, C., 2005, *Dr Ambedkar and Untouchability: Analysing and Fighting Caste*. New Delhi: Permanent Black.
3. Fischer, L., 1951, *The Life of Mahatma Gandhi*. New Delhi: Harpercollins
4. Uberoi, P. et al., 2007, 'Introduction: The Professionalization of Indian Anthropology and Sociology: Peoples, Places and Institutions' in P. Uberoi et al (eds.) *Anthropology in the East: Founders of Indian Sociology and Anthropology*, New Delhi: Permanent Black, Pp. 1-63
5. Dumont, L. and D. Pocock, 1957, 'For a Sociology of India', *Contributions to Indian Sociology*, 1, Pp.7-22
6. Shah, G., 2001, *Dalit Identity and Politics*, New Delhi: Sage Publications, Pp.17-43

7. Srinivas, M.N., 1956, 'A Note on Sanskritization and Westernization', *The Far Eastern Quarterly*, 15(4), Pp. 481-496
8. Menon, N., (ed.) 1999, *Gender and Politics in India*, Delhi: Oxford University Press, pp.342-369.
9. Violence Against Dalit Women, Report of 11th Session of the Human Rights Council, www.idsn.org
10. Aloysius, I. Jayashree, S.J. and Mangubhai, P., 2011, *Dalit Women Speak Out*. New Delhi: Cambridge University Press India Pvt. Ltd.
11. Pouchepadass, J., 1980, 'Peasant Classes in Twentieth Century Agrarian Movements in India', in E. Hobsbawm (ed.) *Peasants in History*, Delhi: Oxford University Press, Pp.136-155
12. Singh, P. 2016. *The Naxalite Movement in India*. New Delhi: Rupa Publications India.
13. Majumdar, A. 2011. *The Tebhaga Movement: Politics of peasant Protest in Bengal 1946-1950*. New Delhi: Akar Books
14. Majumdar, A. 1993. *Peasant Protest in Indian Politics: Tebhaga Movement in Bengal*. New Delhi: South Asia Books.
15. Baruah, S., 2010, 'The Assam Movement' in T.K. Oommen (ed.) *Social Movements I: Issues of Identity*. Delhi: Oxford University Press, Pp.191-208
16. Deshpande, S., 2003, *Contemporary India: A Sociological View*, New Delhi: Penguin Books, Pp.125-150
17. Dumont, L., 1997, *Religion, Politics and History in India*, Paris: Mouton, Pp.89-110
18. Oommen, T. K., 1997, *Citizenship and National identity: From Colonialism to Globalism*. New Delhi: Sage Publications, pp.143-172.
19. Ray, N. R., 1973, *Nationalism in India: A Historical Analysis of its Stresses and Strains*, Aligarh: Aligarh Muslim University Press
20. Basu, S., 2003, *Dynamics of A Caste Movement: The Rajbansis of North Bengal, 1910-1947*. New Delhi: Manohar Publisher.
21. Sarkar, S., 2013, *Gorkhaland Movement: Ethnic Conflict and State Response*. New Delhi: Concept Publishing Company
22. George, S.J., 1994. 'The bodo Movement in Assam: Unrest to Accord', *Asian Survey*, 34(10), pp. 878-892.
23. Deka, H.M., 2014, *Politics of Identity and the Bodo Movement*, New Delhi: Astral International Pvt. Ltd.

SOCIOLOGY HONOURS UNDER CBCS
UNIVERSITY OF NORTH BENGAL

CORE COURSE- 05
RETHINKING DEVELOPMENT

[Credits: 6]
[Lecture: 75]
[Tutorial : 15]

Full Marks: 75

Course Objective:

This paper examines the ideas of development from a sociological perspective. It introduces students to different approaches to understanding development and traces the trajectory of Indian experience with development from an interdisciplinary perspective.

Course Content:

Unit-1: Unpacking Development:

- Ideas of Development; characteristics of development; Perspectives of development;
- Economic Growth vs Social Development
- Social development
- Human Development— Health, Education, Food
- Sustainable Development.

Unit-2: Theorizing Development.

- Modernization Theory
- Dependency Theory: (Samir Amin, Andre G. Frank)

Unit-3: Developmental Regimes in India

- Mixed economy
- Liberalization

Unit-4: Issues in Developmental Praxis.

- Population and development.
- Gender and Development.
- Environment and Development.

References:

1. Bernstein, Henry. *Underdevelopment and Development*. Harmondsworth: Penguin, 1973. Introduction: Development and the Social Sciences. Pp. 13 – 28.
2. Wolfgang, Sachs (ed.) *The Development Dictionary: A Guide to Knowledge and Power*. London: Zed Books. 1992. pp. 1-21.
3. Rist, Gilbert. *The History of Development*. London: Zed, 2008. Pp. 8 – 46
4. Ferguson, J. 2005. 'Anthropology and its Evil Twin; 'Development' in the Constitution of a Discipline', in M. Edelman and A. Haugerud (eds.) *The Anthropology of Development and Globalization*. Blackwell Publishing. Pp 140-151.
5. Harrison, David. *The Sociology Of Modernization And Development*. London: Routledge, 1991. Chapters 1 &2. Pp. 1 – 54
6. Frank, Andre Gunder. 1966. 'The Development of Underdevelopment', *Monthly Review*. 18 (4) September 17-31

7. Redclift, Michael. 1984. *Development and the Environmental Crisis. Red or Green alternatives?* New York: Methuen & Co. Chapter 1 and 7, pp 5-19, 122-130
8. Sanyal, Kalyan. 2007. *Rethinking Capitalist Development: Primitive Accumulation, Governmentality and Post-Colonial Capitalism.* New Delhi: Routledge, pp 168-189
9. Sen, A. 1999. *Development as Freedom.* New Delhi : Oxford University Press, pp. 3-11
10. Bardhan, Pranab. *The Political Economy of Development In India.* Delhi: Oxford, 1992. Pp. 1-60
11. Chatterjee, Partha. Democracy and Economic Transformation in India, *Economic and Political Weekly*, Vol. 43, No. 16 (Apr. 19 - 25, 2008), pp. 53-62
12. Scudder. T. 1996. 'Induced Impoverishment, Resistance and River Basin Development' in Christopher McDowell (ed.) *Understanding Impoverishment: The Consequences of Development Induced Displacement.* Oxford: Berghahn books. Pp. 49-78.
13. Sharma, Aradhana. *Logics of Empowerment: Development, Gender and Governance in Neoliberal India.* Minneapolis: University of Minnesota Press,2008. Chapters. Introduction, Chapter 4 and Conclusion.

SOCIOLOGY HONOURS UNDER CBCS
UNIVERSITY OF NORTH BENGAL

.....
CORE COURSE- 06
SOCIOLOGY OF RELIGION

[Credits: 6]
[Lecture: 75]
[Tutorial : 15]

Full Marks: 75

Course Objective:

The course lays primacy to the understanding of the importance of religion in society. Drawing heavily from classical writings on the subject it reinforces importance of the positions developed in these texts. Implicitly numerous interconnections can be attempted between various themes, manifestly the overarching concern of the paper is to follow up the linkage between social and religious issues through different registers mentioned in the outline.

Course Content:

Unit-1: Thinking through Religion

- The nature and scope of Sociology of Religion
- Religious Organization: The sacred and profane, Magic, sect, cult, myth, Ritual, denomination; Church

Unit-2: Sociological Interpretations of Religion

- Durkheim
- Weber
- Karl Marx

Unit-3: Religions in India: social- historical perspective, demographic profile, Socio- Cultural impacts.

- Hinduism
- Islam
- Christianity
- Buddhism
- Sikhism

Unit-4: Some aspects of Religion in contemporary India:

- Fundamentalism
- Communalism
- Secularism
- Proselytism

References:

1. Roberts, K.A. Religion in Sociological Perspective. New York: Dorsey Press, 1984.
2. Turner, B.S. Religion and Social Theory (2nd edition). London: Sage, 1991
3. Johnstone. Ronald L. religion in Society: A Sociology of Religion (eight Editions). PHI learning private limited. New Delhi.2011
4. Durkheim, E. 1915. The Elementary Forms of Religious Life. London: Allen & Unwin. Introduction; Book 1 (ch. 1 & 4); Book 2 (chs. 1, 5, 6 & 7); conclusion.
5. Malinowski, B. 1948. *Magic, Science & Religion & other Essays*. U.S.A The Free Press. (pp. 9-92).
6. Baird, Robert D. (ed.). (1995), *Religion in modern India*. Delhi: Manohar.
7. Madan, T.N. (ed.)(1992), *Religion in India*, New Delhi: Oxford University Press.
8. Muzumdar, H.T. (1986), *India's Religious Heritage*. New Delhi: Allied.

9. Bipan Chandra. (1984), *Communalism In Modern India*. New Delhi: Vikas Publishing House Private
10. George Norton. (2012) *Proselytism in India*. Nabu Press
11. T.N. Madan.(2009) *Modern Myths, Locked Minds: Secularism & Fundamentalism in India*.New Delhi: OUP.
12. Mir Sajjad Ali. (2010) *Islam and Muslim in India*. New Delhi: Kalpaz Publications

SOCIOLOGY HONOURS UNDER CBCS
UNIVERSITY OF NORTH BENGAL

CORE COURSE- 07
SOCIOLOGY OF GENDER

[Credits: 6]
[Lecture: 75]
[Tutorial : 15]

Full Marks: 75

Course Objectives:

This course introduces gender as a critical sociological lens of enquiry in relation to various social fields It also interrogates the categories of gender, sex, sexuality, gender role, inequalities, theories of feminism and initiatives taken for development.

Course Content:

UNIT -1: Gender as Social Construct:

- Sex and Gender
- Gender Stereotyping, and Socialization
- Production: Masculinity and Femininity.

UNIT-2: Gender Differences and Inequalities:

- Gender Stratification and Inequality
- Class, Caste, Family and Work

UNIT-3: Gender, Power and Resistance:

- Patriarchy
- Power and subordination
- Resistance and Feminist Movement

UNIT-4: Theories of Feminism:

- Origin and Growth of Feminists Theories
- Liberal, Radical, Socialists, Marxists, and Eco - Feminism

UNIT-5: Empowerment of Women:

- Perspectives and Dimensions
- World Conference of Women
- Empowerment of Women – Legislative Measures.

References

1. S. Jackson and S. Scott (eds.) 2002 *Gender: A Sociological Reader*, London: Routledge. Introduction, (pp. 1-26).
2. Liz Stanley. 2002. "Should Sex Really be Gender or Gender Reallybe Sex" in S. Jackson and S. Scott (eds.) *Gender: A Sociological Reader*, London: Rutledge (pp. 31-41)
3. Strathern, Marilyn. 1987. "An Awkward Relationship: The Case of Feminism and Anthropology." *Signs* 12(2):276-292.
4. Sherry Ortner. 1974. "Is male to female as nature is to culture?" M.Z. Rosaldo and L. Lamphere (eds.) *Women, culture and society*. Stanford: Stanford University Press (pp.67- 87).
5. Rubin, Gayle. 1984. "Thinking Sex: Notes for a Radical Theory ofthe Politics of Sexuality" in Carole Vance, ed., *Pleasure and anger*.London: Routledge (pp 143-179).
6. Newton, Esther. 2000. "Of Yams, Grinders and Gays: The Anthropology of Homosexuality" in *Margaret Mead Made Me Gay: Personal Essays, Public Ideas*. London: Duke University Press (pp 229- 237).

7. Halberstam, Judith. 1998. "An Introduction to Female Masculinity: Masculinity without Men" in *Female Masculinity*. London: Duke University Press (Also Delhi: Zubaan 2012 Reprint) (pp 1-43).
8. Alter, Joseph. 1992. *The Wrestler's Body: Identity and Ideology in North India*. California : University of California: California (pp 163-194).
9. Uberoi, Patricia "Feminine Identity and National Ethos in Indian Calendar Art" In *Economic and Political Weekly* Vol. 25, No. 17 (Apr. 28, 1990), (pp. WS41-WS48).
10. Walby, Sylvia. 2002. "Gender, Class and Stratification: Towards a new approach" in S. Jackson and S. Scott (eds.) *Gender: A Sociological reader*. London: Routledge (pp 93-96).
11. Leela Dube 1996 "Caste and Women" in M.N.Srinivas (ed.) *Caste: Its twentieth century avatar*, New Delhi: Penguin (pp 1-27).
12. Rege, S. 1998. "Dalit Women Talk Differently: A Critique of 'Difference' and Towards a Dalit Feminist Standpoint Position." *Economic and Political Weekly*, Vol. 33, No. 44 (Oct.31-Nov. 6, 1998)(pp 39-48)
13. Whitehead, A. 1981, "„I'm Hungry Mum“: The Politics of Domestic Budgeting" in K. Young et al. (eds.) *Of Marriage and the Market: Women's Subordination Internationally and its Lessons*. London: Routledge and Kegan Paul (pp. 93-116).
14. Palriwala, Rajni. 1999. "Negotiating Patriliney: Intra-household Consumption and Authority in Rajasthan (India)", in Rajni Palriwala and Carla Risseuw (eds.), *Shifting Circles of Support: Contextualising kinship and gender relations in South Asia and Sub-Saharan Africa*. Delhi: Sage Publications [pp.190-220]
15. Candace West and Don H. Zimmerman. 2002. "Doing Gender" in S.Jackson and S. Scott (eds.) *Gender: A Sociological Reader*. London: Routledge [pp 42-47].
16. Susie, Tharu and Tejaswini Niranjana. 1999. „Problems for a contemporary theory of gender“ in Nivedita Menon (ed.) *Gender and Politics in India*, New Delhi: Oxford University Press [pp 494-525].
17. Abu-Lughod, Lila. 2002. "Do Muslim Women Really Need Saving?: Anthropological Reflections on Cultural Relativism and its Others." *American Anthropologist* 104 (3) [pp 783-790].
18. Kandiyoti, Deniz. 1991 "Bargaining with Patriarchy" in Judith Lorber and Susan A. Farrell (eds.) *The Social Construction of Gender*, New Delhi: Sage Publications [pp.104-118].
19. Hill-Collins, Patricia. 2002. "Learning from the outsider within" in S.Jackson and S. Scott (eds.) *Gender: A Sociological Reader*. London: Routledge [pp 69-78].
20. Kumar, Radha. 1999. "From Chipko to Sati: The Contemporary India Women's Movement" In Nivedita Menon (ed.) *Gender and Politics in India*. New Delhi: Oxford University Press [pp342-369].

SOCIOLOGY HONOURS UNDER (CBCS)
UNIVERSITY OF NORTH BENGAL

CORE COURSE- 08
RURAL SOCIOLOGY IN INDIA

Full Marks: 75

[Credits: 6]
[Lecture: 75]
[Tutorial : 15]

Course Objectives:

Rural sociology is a specialised branch of sociology. It analyses the nature and dynamics of village society and rural areas. In the context of India rural sociology occupies a unique position. This paper is designed to bring out the distinctive features, their structures, changing features, rural problems and development programmes in rural society in India.

Course Content:

UNIT -1: Rural Sociology:

- Origin, Subject matter and Scope of Rural Sociology
- Nature and Significance of Rural Sociology in India.

UNIT-2: Rural Social Structure:

- Village community
- Agrarian Economy
- Agrarian class
- Caste system: Features and Significance.

UNIT-3: Rural Social Problems:

- Poverty
- Unemployment
- Illiteracy
- Food Security
- Landlessness
- Indebtedness
- Rural Health Care and Sanitation, Rural Health Mission.
-

UNIT-4: Agrarian Reform and Change:

- Agrarian Reform Programmes and Critique: i) Land Reforms and its Impact,
ii) Cooperative Movement

UNIT-5: Local Self Government:

- Panchayati Raj Institutions (PRI): Constitutional Provisions and Structures
- Panchayati Raj and Rural Development.

UNIT-6: Rural Development

- Perspectives, Strategies and Programmes of Rural Development
- Community Development Programmes
- Livelihood Mission
- Literacy Programmes.

References

1. Doshi S.L.& P. C. Jain 2002, *Rural Sociology*, Jaipur: Rawat.
2. Desai A.R. 1997, *Rural Sociology in India*, Bombay: Popular Prakshan
3. Dhanagar D.N, 1998, *Peasant Movements in India*, New Delhi: Oxford
4. Gupta D.N., 2001, *Rural Development System*, New Delhi: Books India International
5. Dube,S.C., 1998, *Indias Changing Village*, Human Factor in in Community Development, Bombay: Himalayan Publishing House.
6. Maheshawari, S.R., 1988, *Rural Development in India*,New Delhi: Sage Publication.
7. Vivek, R, & Bhattachrya, 1985, *The New Strategies of Development in Village India* Metropolitan.
8. Jain , Gopal lal, 1985, *Rural Development*, Jaipur: Mangaldeep publication
9. Joshi R.P., & S Narawam, 1985, *Panchayeti Raj in India, Emerging trends Across the States*, Jaipur : Rawat
10. Singh Ketkar, 1995, *Rural Development: principle Policies and Management*, New Delhi.
11. India Social Development Report, 2007, Council for Social Development, Oxford Univ. Press
12. India Social Development Report, 2012, Minorities at the Margins Council for Social Development, Oxford Univ. Press.
13. India Social Development Report, 2010, Council for Social Development, Oxford Univ. Press.
14. Human Development Report, 2011, Towards Social Inclusion, Oxford Univ. Press.

SOCIOLOGY HONOURS UNDER CBCS
UNIVERSITY OF NORTH BENGAL

CORE COURSE- 09
SOCIOLOGY OF KINSHIP

[Credits: 6]
[Lecture: 75]
[Tutorial : 15]

Full Marks: 75

Course Objective:

This course aims to introduce general principles of kinship and marriage by reference to key terms and theoretical statements substantiated by ethnographies. The course looks at the trajectories and new directions in kinship studies.

Course Content:

Unit-1: Introduction

- Kinship: Meaning, Significance and Types, Degree of Kinship, Kinship Usages.
- Key Terms: Descent, Consanguinity, Filiations, Incest Taboo, Affinity,
- Residence (House hold dimensions of Family)
- Approaches: Descent, Alliance and Cultural

Unit-2: Kinship and Clan System

- Meaning and Types of Clan
- Clan and Lineage
- Totemism and Taboos
- Kinship Terminologies

Unit-3: Kinship Organizations in India: Regional Variation of Kinship Organisation

Unit-4: Re-casting Kinship

- Kinship in Modern India: Change, Continuity and New Dimensions
- Emerging Family Pattern in India: From the Perspective of Human Dimension

References:

1. Johnson, H.M. 1995. *Sociology: A Systematic Introduction*. New Delhi : Allied
2. Dube, L. 1974. *Sociology of Kinship: An Analytical Survey of Literature*. Bombay: P. Prakashan
3. Fox, R. 1996. *Kinship and Marriage*. Hammonds Worth, Penguin Books.
4. Perkin, R. 1997. *Kinship: An Introduction to Basic Concepts*. U.K: Blackwell Publishers.
5. Uberoi, P. 1993. *Family, Kinship and Marriage in India*. New Delhi: OUP.
6. Radcliffe-Brown, A. R. and D. Forde (eds.), 1950, *African Systems of Kinship and Marriage*, London: Oxford University Press, Introduction, Pp.1-39
7. Lévi-Strauss, Claude, 1969, *The Elementary Structures of Kinship*, London: Eyre and Spottiswoode, Chapters 1 & 2, Pp. 3-25
8. Schneider, D., 2004, 'What is Kinship All About?', in R. Parkin and L. Stone (eds.) *Kinship and Family: An Anthropological Reader*, U.S.A.: Blackwell, Pp. 257-274
9. Das, V., 1994, 'Masks and Faces: An Essay on Punjabi Kinship', in Patricia Uberoi (ed.), *Family, Kinship and Marriage in India*, Delhi: Oxford University Press, Pp.198-222
10. Shah, A.M., 1998, 'Changes in the Indian Family: An Examination of Some Assumptions', in *The Family in India: Critical Essays*, New Delhi: Orient Longman, Pp.52-63
11. Freeman, J. D., 1958, 'The Family Systems of the Iban of Borneo', in J.Goody (ed.), *The Developmental Cycle in Domestic Groups*, Cambridge: Cambridge University Press, Pp. 15-52

12. Gough, Kathleen E., 1959, 'The Nayars and the Definition of Marriage', in *The Journal of the Royal Anthropological Institute of Great Britain and Ireland*, 89: 23-34
13. Uberoi, Patricia, 1995, 'When is a Marriage not a Marriage? Sex, Sacrament and Contract in Hindu Marriage', *Contributions to Indian Sociology*, n.s. 29, 1&2: 319-45
14. Carsten, Janet, 1995, 'The Substance of Kinship and the Heat of the Hearth: Feeding, Personhood, and Relatedness among Malays in Pulau Langkawi' *American Ethnologist*, 22 (2): 223-24.1
15. Gold, Ann Grodzins, 1994, 'Sexuality, Fertility, and Erotic Imagination in Rajasthani Women's Songs', in *Listen to the Heron's Words: Re-imagining Gender and Kinship in North India* by Gloria Goodwin Raheja and Ann Grodzins Gold, Delhi: OUP, Pp 30-72
16. Weston, Kath, 1991, *Families We Choose: Lesbians, Gays, Kinship*, New York: Columbia University Press, Pp. 103-136

SOCIOLOGY HONOURS UNDER CBCS
UNIVERSITY OF NORTH BENGAL

CORE COURSE- 10
SOCIAL STRATIFICATION

[Credits: 6]
[Lecture: 75]
[Tutorial : 15]

Full Marks: 75

Course objective:

This course introduces students to sociological study of social inequalities. It acquaints students with principal theoretical perspectives on and diverse forms of social inequalities in articulation with each other. This course discusses major sociological approaches to the study of social stratification and inequality. It introduces the students with concepts of social stratification social inequality, with an emphasis on the major dimensions and forms of stratification in India and global society.

Course Content:

Unit-1: Introducing Stratification

- Meaning of social stratification, Characteristics
- Social Differentiation and inequality
- Dimensions of social Stratification

Unit-2: Theories of Stratification

- Marxian Approach
- Weberian Perspective - Class and Status Group

Unit-3: Functionalist Perspectives:

- Kingsley Davis and Wilbert E Moore
- Melvin M Tumin

UNIT-4: Identities and Inequalities:

- Caste, Race, Ethnicity- Nature and dimensions of Inequality
- Feminism and Gendered Stratification

UNIT- 5: Mobility and Reproduction:

- Social , Cultural Aspects – reproduction and Mobility

References:

1. Worsley, Peter. *Introducing Sociology*. 2nd ed. Harmondsworth: Penguin Books, 1970. Chapter 8, Social Stratification: Class, Status and Power, pp. 395 – 408
2. Beteille, Andre. *Inequality among Men*. London: Blackwell, 1977. Chapter 1. The Two Sources of Inequality. Pp. 1-22
3. Tawney, R. H. *Equality*. London: Unwin Books, 1964. Chapter 1. The Religion of Inequality, Pp. 33-56
4. McLellan, David. *The Thought of Karl Marx*. London: Papermac, 1995. Part 2. Chapter 6. Class, pp. 182-194
5. Weber, Max, Hans Heinrich Gerth, and C. Wright Mills. *From Max Weber*. New York: Oxford University Press, 1946. Chapter VII, Class, Status, Party. Pp. 180– 195
6. Bendix Reinhard 'Inequality and Social Structure: Comparison of Marx and Weber' *American Sociological Review*, Vol. 39, No. 2 (Apr., 1974), pp. 149-161
7. Bottomore, T. B. *Classes in Modern Society*. New York: Pantheon Books, 1966. Chapters. 2 & 3 The Nature of Social Class & Classes in Industrial Societies. 9-75

8. Davis, Kingsley, and Wilbert E. Moore. 'Some Principles of Stratification'. *American Sociological Review* 10.2 (1945): pp. 242-249
9. Tumin, Melvin M. 'Some Principles of Stratification: A Critical Analysis'. *American Sociological Review* 18.4 (1953): 387-394
10. Davis Kingsley and Wibert E Moore 'Some Principles of Stratification: Critical Analysis: Reply'. *American Sociological Review* Vol. 18, No. 4 (Aug., 1953), pp. 394-397
11. Wrong De is H 'The Functional Theory of Stratification: Some Neglected Co sideratio s' *American Sociological Review*, Vol. 24, No. 6 (Dec., 1959), pp. 772-782
12. Stin chcombe Arthur L 'Some Empirical Consequences of the Davis-Moore Theory of Stratification'. *American Sociological Review* 28.5 (1963), pp. 805-808
13. Bailey,F G 'Closed Social Stratification in India', *European* (1963) pp. 107-124
14. Jain, Ravindra K. 'Hierarchy, Hegemony and Dominance: Politics of Ethnicity in Uttar Pradesh, 1995' *Economic Journal of Sociology* Vol. 4, No. 1
15. Omi, Michael, and Howard Winant. *Racial Formation in the United States*. New York: Routledge & Kegan Paul, 1986. Chapters 1 & 4 , pp. 14-24 and 57-69
16. Pitt-Rivers Ju ia 'Race Co or a d C ass i Ce tra merica a d the des' *Daedalus*, Vol. 96, No. 2, Color and Race (Spring, 1967), pp. 542-559
17. Mitchell, Juliet. *Woman's Estate*. Harmondsworth: Penguin, 1971. Chapter 5, Position of Women 1. Pp. 99-122
18. Acker, Joan. 'Women and Social Stratification: A Case of Intellectual Sexism'. *American Journal of Sociology* 78.4, 1973. Pp. 936-944
19. Bottero, Wendy. *Stratification*. London: Routledge, 2005. Chapters 12 & 14 pp. 205-223 & 246-258
20. Bourdieu Pierre 'Cultural Reproduction and Social Reproduction' In *The Structure of Schooling: Readings in the Sociology of Education*. Richard Arum and Irene Beattie, Editors. NY: McGraw Hill. 1973: 56-68.
21. Acker, Joan. 'Women and Social Stratification: A Case of Intellectual Sexism'. *American Journal of Sociology* 78.4, 1973. Pp. 936-944
22. Collins Patrica Hill. ' Towards a New Vision : Race, Class, and Gender as Categories of Analysis and Connection' *Race, Sex & Class*, Vol. 1, No. 1 (Fall 1993), pp. 25-45
23. Bottero, Wendy. *Stratification*. London: Routledge, 2005. Chapters 12 & 14 pp. 205-223 & 246-258

SOCIOLOGY HONOURS UNDER CBCS
UNIVERSITY OF NORTH BENGAL

Core Course- 11:
SOCIOLOGICAL THINKERS-I

[Credits: 6]
[Lecture: 75]
[Tutorial : 15]

Full Marks: 75

Objectives: The course introduces the students to the classics in the making of the discipline of sociology through selected texts by the major thinkers.

Course Content:

UNIT-1: August Comte: Positivism

UNIT-2: Emile Durkheim

- Contribution to the Methodology of Sociology: Concept of Social Fact.
- Mechanical and Organic Solidarities.
- Theory of Suicide

UNIT-3: Karl Marx:

- Materialist Conception of History.
- Theory of Capitalist Development, Class and Class Conflict, Alienation

UNIT4: Max Weber

- Social Action and Ideal Types
- Religion and Economy: (Protestant Ethics and Spirit of Capitalism)
- Authority and Power

References:

1. McLellan, David. 1975. Marx. London: Fontana Press. Pages: 7-23 (16)
2. Marx, K. and F. Engels. 1969. Selected Works Vol. 1. Moscow: Progress Publishers. pp. 13-15, 16-80, 98-106, 142-174, 502-506
3. Marx, K. and F. Engels. 1969. Selected Works Vol. 1. Moscow: Progress Publishers. pp. 13-15, 16-80, 98-106, 142-174, 502-506.
4. Adams, Bert N. and Sydie, R.A. (2001), Sociological Theory, New Delhi: Vaster Publication.
5. Poggi, Gianfranco. 2006. Weber. Cambridge, UK: Polity. Pages: 1-16 (16)
6. Weber, Max. 1947. The Theory of Social and Economic Organization. New York: The Free Press, pp. 87-123
7. Weber, Max. 2002. The Protestant Ethic and the Spirit of Capitalism (translated by Stephen Kalberg). London: Blackwell Publishers, pp. 3-54, 103-126, Chapters I, II, III, IV & V
8. Durkheim, E. 1958. The Rules of Sociological Method. New York: The Free Press. pp. 48-107, 119-144
9. Durkheim, E. 1951. Suicide: A Study in Sociology. New York: The Free Press, pp. 41-56, 145-276
10. Giddens, A. 1971. Capitalism and Modern Social Theory: An Analysis of the Writings of Marx, Durkheim and Max Weber. Cambridge: Cambridge University Press.
11. Aron, Raymond (1967), Main Currents in Sociological Thought, Vol.1 and 2, Penguin, Chapters on Marx, Durkheim and Weber.
12. Bendix, Rinehart (1960), Max Weber, an Intellectual Portrait (For Weber) Double Day.

13. Coser, L.A. (1977), *Master of Sociological Thought*, New York: Harcourt Brace, pp.43-87, 129-174, 217- 260.
14. Ritzer, George, (1992), (3rd edition), *Sociological Theory*, New York: McGraw Hill.
15. Turner, Jonathan H. (1995) (4th edition), *The Structure of Sociological Theory*, Jaipur: Rawat Publication.
16. Zeitlin, Irving M. (1981), *Ideology and the Development of Sociological Theory*, Prentice Hall.
17. Zeitlin, Irving M. (1998), (Indian edition), *Rethinking Sociology: A Critique of Contemporary Theory*, New Delhi: Rawat Publication.

SOCIOLOGY HONOURS UNDER CBCS
UNIVERSITY OF NORTH BENGAL

Core Course- 12
SOCIOLOGICAL RESEARCH METHODS-I

[Credits: 6]
[Lecture: 75]
[Tutorial : 15]

Full Marks: 75

Course Objective:

This course is a general introduction to the methodologies of sociological research methods. It will provide the student with some elementary knowledge of the complexities and philosophical underpinnings of research.

Course Content:

UNIT- 1: The Logic of Social Research:

- Sociological Research
- Objectivity in the Social Sciences
- Theory and Research
- Reflexivity

UNIT- 2: Methodological Perspectives:

- Quantitative and Qualitative Research
- The Comparative Method
- Feminist Perspectives
- Ethnographic Perspectives

UNIT- 3: Analysis of Data:

- Types of Data
- Content Analysis and Presentation of Data

References:

1. Mills, C. W. 1959, 'The Sociological Imagination', London: OUP Chapter Pp. 3-24
2. Gluckman, M. 1978, 'Introduction', in A. L. Epstein (ed.), The Craft of Social Anthropology, Delhi: Hindustan Publishing Corporation, Pp. xv-xxiv
3. Durkheim, E. 1958, 'The Rules of Sociological Method', New York: The Free Press, Chapter 1, 2 & 6 Pp. 1-46, and 125-140
4. Weber, Max. 1949, 'The Methodology of the Social Sciences', New York: TheFree Press, Foreward and Chapter 2 Pp. 49-112
5. Gouldner, Alvin. 1970, 'The Coming Crisis of Western Sociology', New York: Basic Books, Chapter 13 Pp. 481-511
6. Radcliffe-Brown, A.R. 1958, 'Methods in Social Anthropology', Delhi: Asia Publishing Corporation, Chapter 5 Pp. 91-108
7. Beiteille, A. 2002, 'Sociology: Essays on Approach and Method', New Delhi: OUP, Chapter 4 Pp. 72-94
8. Harding, Sandra 1987, "Introduction: Is there a Feminist Method?" in Sandra Harding (ed.) Feminism & Methodology: Social Science Issues, Bloomington: Indiana University Press, Pp. 1-14
9. Merton, R.K. 1972, Social Theory & Social Structure, Delhi: Arvind Publishing House, Chapters 4 & 5 Pp. 139-171
10. Bryman, Alan. 2004, Quantity and Quality in Social Research, New York: Routledge, Chapter 2 & 3 Pp. 11-70

SOCIOLOGY HONOURS UNDER CBCS
UNIVERSITY OF NORTH BENGAL

CORE COURSE- 13
SOCIOLOGICAL THINKERS-II

[Credits: 6]
[Lecture: 75]
[Tutorial : 15]

Full Marks: 75

Objective:

To introduce students to post-classical sociological thinking through some original texts.

Course Content:

UNIT-1: Talcott Parsons

- Action Systems

UNIT 2. Claude Levi-Strauss

- Structuralism

UNIT 3. G. H. Mead and Erving Goffman

- Interactional Self

UNIT 4. Peter L. Berger and Thomas Luckmann

- Social Construction of Reality

UNIT 5. C. Wright Mills

- Sociological Imagination

UNIT 5. School of Critical Theory

- Frankfurt School
- Habermas

References:

1. Parsons, T. and E. Shils (eds). 1951. *Towards a General Theory of Action*. New York: Harper and Row Publishers, pp. 3-2
2. Levi-Stauss, C. 1993. "Structure and Dialectics", in C. Levi- Strauss *Structural Anthropology* Volume I. Harmondsworth: Penguin, pp. 232-242
3. Mead, G.H. 1934 (Fourteenth Impression 1967) *Mind Self and Society*. Chicago: University of Chicago Press. Part III, pp 135-226
4. Goffman, E. 1956. *The Presentation of Self in Everyday Life*. Edinburgh: University of Edinburgh (Monograph No. 2), pp. 1-9, 132-151, 152-162
5. Berger, P. L. and T. Luckmann. 1991. *The Social Construction of Reality*. London: Penguin Books, pp. 31-62
6. Ritzer, G. 1996. *Sociological Theory*. New York: McGraw Hill Companies
7. Mill, C.Wright.1959, *Sociological Imagination*, Oxford University Press, New Work

SOCIOLOGY HONOURS UNDER CBCS
UNIVERSITY OF NORTH BENGAL

CORE COURSE- 14:
SOCIOLOGICAL RESEARCH METHODS-II

[Credits: 6]

[Lecture: 75]

[Tutorial : 15]

Full Marks: 75

Objective:

The course is an introductory course on how research is actually done. With emphasis on formulating research design, methods of data collection, and data analysis, it will provide students with some elementary knowledge on how to conduct both, quantitative and qualitative research.

Course Content:

UNIT-1: Social Science Research

- Concepts
- Scientific Research
- Research and Theory - Role Of Theory In Research.
- Hypothesis
- Field (Issues and Context)

UNIT-2: Types of Research:

- Basic, Applied, Action,
- Historical, Emperical
- Descriptive, Explanatory, Exploratory

UNIT-3: Quantitative Method

- Survey Methods
- Sampling
- Questionnaire,
- Significance of Quantitative Data

UNIT-4: Qualitative Method:

- Interview,
- Observation (Participant and Non Participant
- Case Study

UNIT-5: Statistical Methods

- Graphical and Diagrammatic Presentation of Data (Bar diagrams, Pie-diagram, Histogram,
- Measures of Central Tendency (Simple Arithmetic Mean, Median, and Mode).
- Measures of Dispersion (Standard Deviation, Variance, and Covariance).
- Significance of statistical Data.

References:

1. Bailey, K. (1994). The Research Process in Methods of social research. Simon and Schuster, 4th ed. The Free Press, New York NY 10020. Pp.3-19.
2. Goode, W. E. and P. K. Hatt. 1952. Methods in Social Research. New York: McGraw Hill. Chapters 5 and 6. Pp. 41-73.
3. Gupta, Akhil and James Ferguson. 1997. Anthropological Locations. Berkeley: University of California Press. Pp.1-46.
4. Srinivas, M.N. et al 2002(reprint), The Fieldworker and the Field: Problems and Challenges in Sociological Investigation, New Delhi: OUP, Introduction Pp. 1- 14.

5. Bailey, K. (1994). Survey Sampling in Methods of social research. Simon and Schuster, 4th ed. The Free Press, New York NY 10020. Ch-5. Pp. 81- 104.
6. Bailey, K. (1994). Questionnaire Construction and The Mailed Questionnaire in Methods of social research. Simon and Schuster, 4th ed. The Free Press, New York NY 10020. Chs-6 and 7. Pp. 105-172.
7. Bailey, K. (1994). Interview Studies in Methods of social research. Simon and Schuster, 4th ed. The Free Press, New York NY 10020. Ch8. Pp.173-213.
8. Bailey, K. (1994). Observation in Methods of social research. Simon and Schuster, 4th ed. The Free Press, New York NY10020. Ch 10. Pp.241-273.
9. Whyte, W. F. 1955. Street Corner Society. Chicago: University of Chicago Press. Appendix.
10. Gupta, S. P. (2007). Elementary Statistical Methods. Sultan Chand & Sons. Pp.101-108, 115-118, 131-137.
11. Gupta, S. P. (2007). Elementary Statistical Methods. Sultan Chand & Sons. Pp. 155-168, 173-180, 187-197.
12. Gupta, S. P. (2007). Elementary Statistical Methods. Sultan Chand & Sons. Pp. 263-277.

SEC-01
SOCIOLOGY OF MEDIA

[Credits: 2]
[Lecture: 30]

Full Marks: 75

Course Objective:

The purpose of this paper is to introduce the students to certain major themes of outlining the interconnections between media and society. The focus specifically is on the transmission and reception of media content and thus the various sections in this paper study the *production, control* and *reception* of media and its *representations*.

Course Content:

1. Introduction
2. Theoretical Approaches
 - Neo-Marxist
 - Feminist
 - Semiotic
 - Interactionist
3. Old and New Media
 - Production, Control, challenges by New Media
 - Media Representation
 - Audience Reception

References:

1. McLuhan, Marshall. 1964, „Roads and Paper Routes“ In *Understanding Media: Extensions of Man*. New York: McGraw- Hill Book Co.
2. Silverstone, Roger. „The Sociology of Mediation and Communication“ in Craig Calhoun, Chris Rojek & Bryan S Turner (ed) *Sage Handbook of Sociology* London: Sage Publications, 2005 (p. 188-203)
3. Adorno, T. & Horkheimer, M., 1944. „The Culture Industry: Enlightenment as Mass Deception“ In T. Adorno and M. Horkheimer. *Dialectics of Enlightenment*. Translated by John Cumming. New York: Herder and Herder, 1972.
4. Benjamin, W. 1968, „The work of art in the age of mechanical reproduction“ In H. Zohn (Trans.), *Illuminations: Essays and reflections* (pp. 217-252). New York: Schocken.
5. Mulvey, Laura. „Visual Pleasure and Narrative Cinema.“ *Film Theory and Criticism : Introductory Readings*. Eds. Leo Braudy and Marshall Cohen. New York: Oxford UP, 1999: 833-44.
6. McRobbie, Angela. ‘Post-Feminism and Popular Culture: Bridget Jones and the New Gender Regime’ In *The Aftermath of Feminism: Gender, Culture and Social Change*, Sage Publication Ltd. 2009:11-22.
7. Barthes, Roland. „The Photographic Message“ in *Image, Music and Text* Ed. and trans. Stephen Heath. New York: Hill, 1977. 15-31.
8. Hall, Stuart “Encoding/Decoding,” *Critical Visions In Film Theory*. Ed. Timothy Corrigan P. White, M. Mazaj. Boston: Bedford St. Martins 2011. 77-87. Print.

9. Thompson, John B. „The Rise of Mediated Interaction“ in *The Media and Modernity: A Social Theory of the Media* Stanford, CA: Stanford UP, 1995.
10. Herman, Edward S., and Noam Chomsky. „A Propaganda Model“ In *Manufacturing Consent: The Political Economy of the Mass Media*. New York: Pantheon, 1988. Print.
11. Kaur, Raminder, and William Mazzarella. „Between sedition and seduction thinking Censorship in south Asia“ In *Censorship in South Asia: Cultural Regulation from Sedition to Seduction*. Bloomington: Indiana UP, 2009.
12. Williams, Raymond. „Alternative Technology, Alternative Uses“ In *Television: Technology and Cultural Form*. (139-157) New York: Schocken, 1975.
13. Eko, Lyombe, 2012. „New Media, Old Authoritative Regimes: Instrumentalization of the Internet and Networked Social Media in the “Arab Spring” of 2011 in North Africa“ p. 129-160
14. Hall, Stuart, „Foucault: Power, Knowledge and Discourse“ In Margaret Wetherell, Stephanie Taylor, Simeon J Yates (ed) *Discourse Theory and Practice: A Reader* 2001 Wetherell, Taylor and Yates
15. Sorenson, John. 1991, „Mass Media and Discourse on Famine in the Horn of Africa“ In *Discourse & Society*, Sage: London 1991; Vol 2(2); 223-242
16. Livingstone, Soia. 2003, „The Changing Nature of Audiences: From the Mass Audience to the Interactive Media User“ In Angharad N. Valdivia (ed) *A Companion to Media Studies*. Malden, MA: Blackwell Pub.
17. Bourdieu, Pierre. 1984, „Supply and Demand“ In Richard Nice (Trans) *Distinction: A Social Critique of the Judgment of Taste*. Harvard Univ. Press: Cambridge
18. Naficy, Hamid. „Ideological and Spectatorial Formations“ In *A Social History of Iranian Cinema*. Durham [N.C.: Duke UP, 2011. pp. 115-140
19. Said, Edward W. 1997, *Covering Islam: How the Media and the Experts Determine How We See the Rest of the World*. New York: Vintage. Print. p 105-126
20. Abraham, Janaki. „Wedding Videos in North Kerala: Technologies, Rituals, and Ideas about Love and Conjuality“ In *Visual Anthropology Review* Volume 26, Issue 2, pages 116–127, Fall 2010
21. Spitulnik, Debra. 2002, „Mobile Machines and Fluid Audiences: Rethinking Reception through Zambian Radio Culture“ In Faye D. Ginsburg, Lila Abu-Lughod, Brian Larkin (ed). *Media Worlds: Anthropology on a New Terrain*, UCL Press.
22. Mankekar, Purnima . 2002, „Epic Contests: Television and Religious Identity in India“ In Faye D. Ginsburg, Lila Abu-Lughod, Brian Larkin (ed). *Media Worlds: Anthropology on a New Terrain*, UCL Press.
23. Doron, Assa and Robin Jeffrey. 2013, „For Women and Household“ In *The Great Indian Phone Book: How the Cheap Cell Phone Changes Business, Politics and Daily Life*. C Hurst & Co (Publishers) Ltd: London
24. Rajagopal, Arvind. *Politics after Television: Religious Nationalism and the Reshaping of the Indian Public*. Cambridge, UK: Cambridge UP, 2001

**SEC-02:
VISUAL SOCIOLOGY**

[Credits: 2]

[Lecture: 30]

Full Marks: 75

Course Objectives:

This course focuses on doing sociology through forms other than the written in particular Visual object; Visual sociology is an area of sociology concerned with the visual dimensions of social life. It is the use of sociological imagination to tell a story visually about social phenomena such as gender, social status, cultural forms and other social interactions in spatial contexts. Students learn to create sociological portraits, to study sociological landscapes, to do studies on social traumas and to study signs and representations. Students utilize digital cameras and other recording technology to collect data.

Group A

1. Visual Sociology as Method of Sociological Enquiry

- An Introductory Survey of Visual and Visual Sociology
- Vision, Visuality, Scopic regime, Simulacrum, visual cultures.

2. Ways of seeing : John Berger

3. Methodological tools for Visual Sociology.

- Site, Production, Image, Photography , Audience, Modalities

4. Discourse and visual culture.

- Inter textuality
- Discursive formation
- Power/knowledge
- Regime of truth

Group B

5. Project work:

- Documentary Photography
- Photo journalism
- Poster design
- Film Review
- Group Discussion

Reference:

1. Gillian Rose. 2001. Visual Methodologies: An Introduction to interpretation of visual materials'. Sage. New Delhi.
2. Terry Barrett, 2000. 'Criticizing Photographs: An Introduction to Understanding Images'. Mountain View, California: Mayfield Publishing Co., 3rd edition.

3. Catherine Lutz and Jane Collins, 1993. 'Reading National Geographic.'
Chicago:University of Chicago Press
4. Fred Ritchen,2009. 'After Photography'. WW. Norton Additional Readings:
5. Howard Becker, “Visual Sociology, Documentary Photography and Photojournalism:It’s (almost) All A Matter of Context” Visual Sociology 10
<http://home.earthlink.net/~hsbecker/visual.html>
6. Greg Smith, “Gender Advertisements Revisited: A Visual Sociology Classic”
<http://www.sociology.org/content/vol002.001/smith.html>
7. Douglas Harper, 1988, “Visual Sociology: Expanding Sociological Vision”, The American Sociologist, Spring. Pp.54-70
8. Douglas Harper, “An Argument for Visual Sociology”
<http://books.google.com/books?id=zHYzeCh91mwC&pg=PA24&lpg=PA24&dq=harper+douglas+an+argument+for+visual+sociology&source=web&ots=F0soMEv2xL&sig=r-KZqWnJCuDk-JUOxlprSvrOAs>
9. Marianne Fulton “Mary Ellen Mark: Some Thoughts”
<http://digitaljournalist.org/issue9903/mark01.htm>
10. Streetwise, <http://www.maryellenmark.com/stwise.html>
11. Sebastiao Salgado <http://www.terra.com.br/sebastiaosalgado/>
12. Dianne Hagaman, “Connecting Cultures: Balinese Character and the Computer” <http://home.earthlink.net/~dhagaman/Bali.html>
13. “Without Sanctuary” <http://www.withoutsanctuary.org>
14. Walker Evans <http://xroads.virginia.edu/~UG97/fsa/welcome.html>
15. Shahidul Alam, “The Visual Representation of Developing countries by Developmental Agencies and Western Media”
<http://zonezero.com/magazine/articles/shahidul/shahidul.html>
16. Bell Hooks, 1995. “In Our glory: Photography and Black Life”, in bell hooks, *Art on My Mind: Visual Politics*. New York: New Press. Pp. 54-64.
17. “Images of Men: Male Sexuality in Sexual Health Leaflets and Posters for Young People” <http://www.socresonline.org.uk/2/2/6.html>

SOCIOLOGY HONOURS UNDER CBCS
UNIVERSITY OF NORTH BENGAL

Discipline Specific Electives (DSE)

DSE-01:
URBAN SOCIOLOGY

[Credits: 6]
[Lecture: 75]
[Tutorial : 15]

Full Marks: 75

Course Objective:

This course provides an exposure to key theoretical perspectives for understanding urban life in historical and contemporary contexts. It also reflects on some concerns of urban living while narrating the subjective experiences of urban communities. With case studies from India and other parts of the world this course will help students relate to the complexities of urban living.

Course Content:

UNIT-1: Introducing Urban Sociology:

- Nature and Scope
- Urbanism and the City
- Urban Community

UNIT-2: Perspectives in Urban Sociology

- Ecological
- Network
- City as Culture- Features, Metropolitan, High Tech city.
- Migration- Concept, Types, Factors,

UNIT-3: Politics of Urban Space

- Culture and Leisure
- Caste, Class and Gender

UNIT-4: Urban Policies and Development

- Urban Development During Colonial period
- Urban policies – Post Independence Era and Critique
- Urban Development during post Independence Era

UNIT-5: Urban Problems:

- Growth of Slums, Slum Improvement Programmes, Urban Renewal Programmes
- Housing problems
- Urban Poverty, Urban poverty alleviation Programmes

References:

1. Mumford, Lewis 1961. *The City in History: its origins and transformations and its prospects*. Mariner Books: Pp 3-29, 94-118
2. Holton, R. J. *Cities, Capitalism and Civilization*, London: Allan and Unwin, Chapters. 1 & 2. Pp. 1 – 32
3. Parker, Simon. *Urban Theory and Urban Experience: Encountering the City*, London: Routledge. Chapter 2. Foundations of Urban Theory Pp. 8 – 26

4. Hannerz, Ulf 1980. *Exploring the City: Toward an Urban Anthropology*, NY: Columbia University Press. Chapter 2. Pp 19-58
5. Lewis, Wirth 1938 "Urbanism as a way of Life" in *American Journal of Sociology*, Vol. 44, No.1 (July), Pp. 1-24
6. Harvey, David 1985 *The Urban Experience*, Baltimore: Johns Hopkins University Press, Chapter 1. Money, Time, Space and the City. Pp. 1-35
7. Manuel, Castells 2002, "Conceptualising the city in the information age", in I.Susser (ed.) *The Castells Reader on Cities and Social Theory*, Blackwell Publishers, Malden, Ma, Pp. 1-13
8. Weber, Max 1978. *The City*. The Free Press: New York. Pp 65-89
9. Simmel, George, 1903, "Metropolis and the Mental Life" in Gary Bridge and Sophie Watson, eds. *The Blackwell City Reader*. Oxford and Malden, MA: Wiley-Blackwell, 2002.
10. Rao, M.S.A, 1981, "Some aspects of the sociology of migration", *Sociological Bulletin*, Vol. 30, 1. Pp21-38
11. Anand, Inbanathan. 2003, "Migration and Adaptation: Lower Caste Tamils in a Delhi Resettlement Colony" in Ranvinder Singh Sandhu (ed.) *Urbanization in India*. Sage: New Delhi. Pp. 232-246
12. Benjamin S, 2004, "Urban Land Transformation for Pro-Poor Economies", *Geoforum*, Volume 35, Issue 2, March 2004, Pp. 177-197
13. Katznelson, Ira, 1981, *City Trenches: Urban Politics and Patterning of Class in United States*, Chicago: University of Chicago Press. Chapter 8. Social Theory, Urban Movements and Social Change. Pp. 193 - 215
14. Ayyar, Varsha, 2013. "Caste and Gender in a Mumbai resettlement site", *Economic & Political Weekly*, May 4, Vol. XLVIII, No 18, Pp 44-55
15. Kamath, Lalitha and Vijayabaskar, M, 2009 "Limits and possibilities of Middle Class Associations as Urban collective actors", *Economic & Political Weekly*, June 27, 2009 vol XLIV No. 26 & 27, Pp 368 -376
16. Grazian, David, 2009, "Urban Nightlife, Social Capital, and the Public Life of Cities" *Sociological Forum*, Vol. 24, No. 4 (Dec., 2009), pp. 908-917
17. Manuel Castells, 1983, "Cultural Identity, Sexual Liberation and Urban Structure: The Gay Crawford, Margaret. „The World is a Shopping Mall“, From Malcom Miles and Tim Hall (Eds.) *City Cultures Reader*, London: Routledge. Pp. 125-139
18. Kumar, Nita, 1988. *The Artisans of Banaras. Popular Culture and Identity, 1880—1986*, Princeton: Princeton University Press.
19. Eck, Diana, 1983. *Banaras: City of light*, London: Routledge
20. Kegan Paul. Naidu, Ratna. 1990. *Old cities and New predicaments: A Study of Hyderabad*. New Delhi: Sage

SOCIOLOGY HONOURS UNDER CBCS
UNIVERSITY OF NORTH BENGAL

DSE-02 :
AGRARIAN SOCIOLOGY

[Credits: 6]
[Lecture: 75]
[Tutorial : 15]

Full Marks: 75

Course Objective:

This course explores the traditions of enquiry and key substantive issues in agrarian sociology. It is comparative in nature but pays attention to Indian themes. It also introduces emerging global agrarian concerns

Course Content:

- UNIT-1: Agrarian Sociology:
- Definition, Subject Matter and Scope
- UNIT-2: KEY ISSUES IN AGRARIAN SOCIOLOGY
- The Agrarian Question-
 - Moral Economy: Jajmani system – Features, interrelationship, Changing Trend
 - Agrarian Commodity system-
- UNIT-3: THEMES IN AGRARIAN SOCIOLOGY IN INDIA
- Labour , Agrarian class Structure
 - Land Reforms- objectives and Programmes
 - Caste and Agrarian Structure
 - Gender and agrarian Realities.
- UNIT-4: AGRARIAN FUTURE:
- Agrarian Crisis, Agrarian movements
 - The Global Agrarian order.

References:

1. Dumont, Rene. 'Agriculture as Man's Transformation of the Rural Environment', in Teodor Shanin (ed.) *Peasants and Peasant Societies*, Hamondsworth: Penguin. 1971. Pp. 141-149
2. Ludden, David. (1999), 'Agriculture' from, *An Agrarian History of South Asia*, Cambridge: Cambridge University Press. 1999, Pp . 6-35
3. Beteille, Andre. 'The Study of Agrarian Systems: An Anthropological Approach', from *Marxism and Class Analysis*, New Delhi: Oxford. 2007. Pp. 84-93
4. Thorner, Daniel and Alice Thorner. 'The Agrarian Problem in India Today', from, *Land and Labour in India*, Bombay: Asia Publishing House. 1962. Pp. 3-13
5. Haroon Akram-Lodhi, A. and Cristobal Kay. 'Surveying the Agrarian Question: Part 1, Unearthing Foundations, Exploring Diversity; Part 2, Current Debates and Beyond'. *The Journal of Peasant Studies*, Vol. 37, No. 1 &2, January/April 2010, 177–199 & 255–280

6. Scott, James C. 'The Economic and Sociology of Subsistence Ethic', From, *The Moral Economy of the Peasant: Rebellion and Subsistence in South East Asia*, New Haven: Yale University Press. 1976. Pp 13-34
7. Popkin, Samuel L. 'The Rational Peasant', from, *The Rational Peasant: The Political Economy of Rural Society in Vietnam*, Berkley: University of California Press. 1979. Pp. 1-31
8. Friedland, William. 1984. "Commodity Systems Analysis: An Approach to the Sociology of Agriculture". *Research in Rural Sociology and Development* 1: 221–235
9. Patel, S. J. 'Agricultural Laborers in Modern India and Pakistan' from Gyan Prakash (ed.) *Worlds of Rural Labourer in Colonial India*, Dehi: Oxford University Press. 1992. Pp. 47-74
10. Thorner, Alice. 'Semi-Feudalism or Capitalism? Contemporary Debate on Classes and Modes of Production in India', Parts: 1-3, *Economic and Political Weekly*, Vol. 17, No. 49 (Dec. 4, 1982), pp. 1961-1968; No. 50 (Dec. 11, 1982), pp. 1993-1999; No. 51 (Dec. 18, 1982), pp. 2061-2064
11. Mencher, Joan P. 'Problems in Analyzing Rural Class Structure', *Economic and Political Weekly*, Vol. 9, No. 35 (Aug. 31, 1974), pp. 1495+1497+1499-1503
12. Amin, Shahid. 'Unequal Antagonists: Peasants and Capitalists in Eastern UP in 1930s', *Economic and Political Weekly*, Vol. 16, No. 42/43 (Oct. 17-24, 1981), pp. PE 19-25, 28, 29
13. Bandyopadhyay, D. 'Reflections on Land Reform in India since Independence' from T. V. Satyamurthy (Ed.) *Industry and Agriculture in India Since Independence*, Delhi: Oxford University Press. Pp. 301-327
14. Baker, Christopher J. 'Frogs and Farmers: The Green Revolution in India, and its Murky Past' from, Tim P. Bayliss-Smith and Sudhir Wanmali (Ed.) *Understanding Green Revolutions: Agrarian Change and Development Planning in South Asia*, Cambridge: Cambridge University Press. 1984. Pp. 37-51
15. Dhanagare, D. N. 'Green Revolution and Social Inequalities in Rural India' from, *Economic and Political Weekly*, Vol. 22, No. 19/21, Annual Number (May, 1987), pp. AN: 137-139, 141-144.
16. Gough, Kathleen. 'Indian Peasant Uprisings' *Economic and Political Weekly*, Vol. 9, No. 32/34, Special Number (Aug., 1974), 1391-1393+1395-1397+1399+1401-1403+1405-1406
17. Brass, Tom. 'The New Farmer's Movements in India', from, Tom Brass (ed.), *The New farmer's Movemnts in India*, Essex: Frank Cass. (1995). Pp.1-20

SOCIOLOGY HONOURS UNDER CBCS
UNIVERSITY OF NORTH BENGAL

DSE- 03

Sociology of Health and Medicine

[Credits: 6]
[Lecture: 75]
[Tutorial : 15]

Full Marks: 75

Objectives:

The course introduces students to the sociology of health, illness and medical practice by highlighting the significance of socio-cultural dimensions in the construction of illness and medical knowledge. Theoretical perspectives examine the dynamics shaping these constructions. Negotiations of health and illness are explored through ethnographies.

Outline:

1. Introduction to the Sociology of Health and Medicine
 - Origins and Development
 - Conceptualising Disease, Sickness and Illness
 - Social and Cultural Dimensions of Illness and Medicine
2. Theoretical Orientations in Health and Illness
 - Political Economy
 - Systems Approach
 - Discourse and Power
 - Feminist Approach
3. Negotiating Health and Illness
 - Medical Practices
 - Health Policy in India

Reference:

1. Turner, Bryan, S. (1995) *Medical Power and Social Knowledge*. London, Sage, Chapters 1 and 2 and 3. Pages (1-54).
2. Boorse, Christopher (1999) On the distinction between Disease and Illness. In (eds.) James Lindermann Nelson and Hilde Lindermann Nelson, *Meaning and Medicine: A Reader in the Philosophy of Healthcare*, New York: Routledge. (Pages 16-27)
3. Kleinman, Arthur (1988) *The Illness Narratives: Suffering, Healing and the Human Condition*. New York : Basic Books Inc. Publishers. Chapter 1. (Pages 3-30).
4. Fruend, Peter E.S., McGuire, Meredith B. and Podthurst, Linda S. (2003) *Health, Illness and the Social Body*, New Jersey: Prentice Hall. Chapter 9 (Pages 195-223)
5. Morgan, Lynn. Morgan (1987) Dependency Theory and the Political Economy of Health: An Anthropological Critique. *Medical Anthropology Quarterly*, New Series, Vol.1, No.2 (June, 1987) pp.131-154.
6. Talcott Parsons (1951) *The Social System*, London: Routledge & Kegan Paul Ltd. Chapter 10, (Pages 428-479).
7. Foucault, Michel (1994) *The Birth of the Clinic: An Archaeology of Medical Perception*, New York: Vintage Books. Chapter 1 and Conclusion. (Pages 3-20 and 194-199).
8. Turner, Bryan, S. (1995) *Medical Power and Social Knowledge*, London: Sage. Chapter 5. (Pages.86-108).

9. Patel, Tulsi (2012) Global Standards in Childbirth Practices. In (eds.) V. Sujatha and Leena Abraham *Medical Pluralism in Contemporary India*. New Delhi: Orient BlackSwan. (Pages 232-254).
10. Evans- Pritchard, E.E. (2010) The Notion of Witchcraft Explains Unfortunate Events. In (eds.) Byron J.Good, Micheal M. J. Fischer, Sarah S. Willen and Mary-Jo Del Vecchio Good *A Reader in Medical Anthropology: Theoretical Trajectories , Emergent Realities*, Oxford: Wiley- Blackwell, Chapter2 (Pages 18-25).
11. Baer, Hans A., Singer, Merrill and Susser, Ida (1994) *Medical Anthropology and the World System*, Westport: Praeger. Chapters 10 and 11 (Pages 307-348)
12. Gould, Harold A. (1965) Modern Medicine and Folk Cognition in Rural India in *Human Organization*, No. 24. pp. 201- 208.
13. Leslie, Charles (1976) *Asian Medical Systems: A Comparative Study*, London: University of California Press, Introduction. (Pages 1-12) .
14. Inhorn, Marcia (2000). Defining Women’s health: Lessons from a Dozen Ethnographies, *Medical Anthropology Quarterly*, Vol. 20(3): 345-378.
15. Nichter, Mark and Mimi Nichter (1996) Popular Perceptions of Medicine: A South Indian Case Study. In *Anthropology and International Health*. Amsterdam : OPA. Chapter7 (Pages 203-237)
16. Das, Veena, R.K. Das and Lester Coutinho (2000) Disease Control and Immunization: A Sociological Enquiry. In *Economic and Political Weekly*, Feb. 19-26. Pages 625-632.
17. Qadeer, Imrana (2011) *Public Health In India*, Delhi: Danish Publishers, Part III, (Pages 221-252).

SOCIOLOGY HONOURS UNDER CBCS
UNIVERSITY OF NORTH BENGAL

DSE-04:
FIELD WORK

[Credits: 6]
[Lecture: 75]
[Tutorial : 15]

Full Marks: 75

Course Objectives:

This paper aims to equip students with empirical field data collection, analysis and writing analytical and standard dissertation or research report writing in sociology. For the purpose of data collection students require to undertake a field visit of neighbouring /area/ village/ town individually or in a group for 10 days. Students must conduct survey of at least 30 households (for individual independent research) and adequate sample of households in case of survey in a group (Household Census to be provided by the provided by the Department). The interview schedule (Interview Schedule to be attached in the appendix) be prepared under the supervision of departmental faculty. The dissertation would be approximately 30 pages. The same pattern of dissertation be followed in every college.

Evaluation of Dissertation:

Dissertation required to be evaluated by one internal and one external teacher appointed by the UG Board of Studies in sociology. For uniform evaluation of dissertation the following guidelines / structure have been prescribed:

Structure of Evaluation of Dissertation:

Structure of Evaluation of Dissertation:	Marks Allotted
1. Introductory chapter, objectives, Methodology Literature Review	15
3. Citation	6
4. Analysis of Household Data	6
4. Analysis of research topic & Findings/ Observation	15
5. Formulation of Interview Schedule	4
6. Bibliography/ References	4
TOTAL	50
Viva-Voce	25
Grand Total (Marks)	75

SOCIOLOGY HONOURS UNDER CBCS
UNIVERSITY OF NORTH BENGAL

DSE-05 :
ENVIRONMENTAL SOCIOLOGY

[Credits: 6]
[Lecture: 75]
[Tutorial : 15]

Full Marks: 75

Course Objective:

This course is designed to introduce students to the core debates of environmental sociology, different approaches within the sub-discipline and how these approaches may be used to understand environmental issues and movements in India.

Course Content:

1. Envisioning Environmental Sociology
 - What is Environmental Sociology?
 - Realist-Constructionist Debate.
2. Approaches
 - Treadmill of Production
 - Ecological Modernization
 - Risk
 - Ecofeminism and Feminist Environmentalism
 - Political Ecology
3. Environmental Movements in India
 - Forest based movement – Chipko Water based movement – Narmada
 - Land based movements – Anti-mining and Seed

References:

1. Bell, MM. (2008). *An Invitation to Environmental Sociology*. Thousand Oaks, CA: Sage 3rd ed. Ch 1.(pp. 1-5).
2. Hannigan, J. A. (1995). *Environmental Sociology*. Routledge, London and New York, 2nd ed. Ch1 and 2. (pp. 10-15,16 - 35).
3. Leahy, T. (2007). *Sociology and the Environment*. Public Sociology: An Introduction to Australian Society. Eds. Germov, John and Marilyn, Poole. NSW:Allen & Unwin, Ch 21 (pp. 431-442).
4. Evanoff, R. J. (2005). Reconciling realism and constructivism in environmental ethics. *Environmental Values*, 61-81.
5. Gould, K. A., Pellow, D. N., & Schnaiberg, A. (2004). Interrogating the Treadmill of Production: Everything You Wanted to Know about the Treadmill but Were Afraid to Ask. *Organization & Environment*, 17(3), 296-316.
6. Wright, E. O. (2004). Interrogating the Treadmill of Production: Some Questions I Still Want to Know about and Am Not Afraid to Ask. *Organization & Environment*, 17(3), 317-322.
7. Ol, A. P. (2002). Ecological modernization and the global economy. *Global Environmental Politics*, 2(2), 92-115.
8. Buttel, F. H. (2000). Ecological modernization as social theory. *Geoforum*, 31(1), 57-65.
9. O'Connor, J. (1994). Is sustainable capitalism possible. Is capitalism sustainable? *Political Economy and the Politics of Ecology*. The Guilford Press. Ch (pp.152-175).
10. Beck, U. (2006). Living in the world risk society: A Hobhouse Memorial Public Lecture given on Wednesday 15 February 2006 at the London School of

- Economics. *Economy and Society*, 35(3), 329- 345.
11. Shiva, V. (1988). Women in Nature. In *Staying Alive: Women, Ecology and Development*. Zed Books. Ch 3.(pp.38-54).
 12. Agarwal, Bina, 2007. The Gender and Environment Debate: Lessons from India. In Mahesh Rangarajan. (ed.) 2007. *Environmental Issues in India : A Reader*. New Delhi: Pearson, Longman, Ch 19.(pp. 316-324, 342-352).
 13. Robbins, P. (2011). *Political Ecology: A Critical Introduction* (Vol. 16). Wiley and Sons ltd. East Sussex, U.K. Ch 1 (pp.10-25).
 14. Guha, R. Chipko : Social history of an environmental movement. In Ghanshyam Shah ed.(2002). *Social Movements and the State* (Vol. 4). Sage Publications Pvt. Ltd., Ch. 16 (pp.423-454).
 15. Khagram, S., Riker, J. V., & Sikkink, K. (2002).Restructuring the global politics of development: The Case of India's Narmada Valley Dams. *Restructuring World Politics: Transnational Social Movements, Networks, and Norms* (Vol. 14). U of Minnesota Press. (pp.206-30).
 16. Padel, F., & Das, S. (2008). Orissa's highland clearances: The reality gap in R & R. *Social Change*, 38(4), 576-608.
 17. Scoones, I. (2008). Mobilizing against GM crops in India, South Africa and Brazil. *Journal of Agrarian Change*, 8(2-3), 315-344.

SOCIOLOGY HONOURS UNDER CBCS
UNIVERSITY OF NORTH BENGAL

DSE-06 :

INDIAN SOCIOLOGICAL TRADITIONS

[Credits: 6]
[Lecture: 75]
[Tutorial : 15]

Full Marks: 75

Course Objective:

Traditions in Indian Sociology can be traced with the formal teaching of sociology as a subject in Bombay University way back in 1914 while the existence of sociology in India and “Sociology of India “have been largely debated in terms of whether it has been influenced by western philosophy, is there a need for indigenization etc. sociologists in India primarily been engaged with issue of tradition and modernity, caste, tribe, and gender. This paper primarily provides perspectives of key Indian Sociologists on some of these issues.

Course Content:

Unit-1: D P Mukerji

- Tradition and Modernity
- Middle Class

Unit-2: Radhakamal Mukerjee

- Personality, Society, Values
- Social Ecology

UNIT-3: G S Ghurye

- Caste and Race
- City and Civilization

Unit-4: Irawati Karve

- Gender and Kinship

Unit-5: A R Desai:

- Ideas of Nationalism

Unit-6: M.N. Srinivas

- Social Change

Unit-7: Irawati Karve

- Gender and Kinship

Unit -8: Binay Kumar Sarkar

- Contribution to Indian Sociology

Unit-9: S. C. Dube

- Sociology of Development

References:

1. Upadhyaya, Carol 2010, „The Idea of an Indian Society: G.S. Ghurye and the Making of Indian Sociology“ in Patricia Uberoi, Satish Deshpande and Nandini Sundar (ed) *Anthropology in the East: Founders of Indian Sociology and Anthropology* New Delhi: Permanent Black
2. Ghurye, G.S. 1969, *Caste and Race in India*, Delhi: Popular Prakashan Pp 114-140,404-460 (82 pages)

3. Ghurye, G.S. 1962, *Cities and Civilization*, Delhi: Popular Prakashan
4. Mukerjee, Radhakamal 1950, *The Social Structure of Values*, London: George Allen and Unwin Chp 2,3, 5, 6 & 9
5. Mukerjee, Radhakamal 1932, (reproduced in 1994) „An Ecological Approach to Sociology“ in Ramchandra Guha (ed) *Social Ecology* Delhi: OUP
6. Mukerjee, Radhakamal 1932, The concepts of balance and organization in Social Ecology *Sociology and Social Research* 16 (July-August 1932) 503-516
7. Venugopal, C.N. 1988, *Ideology and Society in India: Sociological Essays*, New Delhi: Criterion Publications Chp 7
8. Madan, T.N. 2010, „Search for Synthesis: The Sociology of D.P Mukerji“ in Patricia Uberoi, Satish Despande and Nandini Sundar (ed) *Anthropology in the East: Founders of Indian Sociology and Anthropology*, New Delhi: Permanent Black
9. Mukerji D.P. (1958 second edition 2002), *Diversities: Essays in Economics, Sociology and Other Social Problems*, Delhi: Manak Publications Pg 177-225, 261-276
10. Chakraborty, D 2010, D P Mukerji and the Middle Class in India, *Sociological Bulletin* 59(2), May-August 235-255
11. Elwin, Verrier 1955, *The Religion of an Indian Tribe*, Bombay: OUP Chp 11, 15, 16, 17
12. Munshi, Indra 2004, „Verrier Elwin and Tribal Development“ in T.B. Subba and Sujit Som (eds) *Between Ethnography and Fiction: Verrier Elwin and the Tribal Question in India*, New Delhi: Orient Longman
13. Srinivas, M.N. 1996, Indian Anthropologists and the study of Indian Society EPW 31(11) 656-657
14. Srinivas, M.N. 1971, *Social Change in Modern India* University of California Press Berkeley Chp 4-5
15. Sundar, Nandini 2010 „In the Cause of Anthropology: The Life and Work of Irawati Karve“ in Patricia Uberoi, Satish Despande and Nandini Sundar (ed) *Anthropology in the East: Founders of Indian Sociology and Anthropology* Permanent Black New Delhi
16. Karve, Irawati 1965, *Kinship Organization in India*, Bombay and New York: Asia Publishing House
17. Dhanagare, D.N (1999), *Themes and Perspectives in Indian Sociology*, Delhi: Rawat Publications Chp 7
18. Madan T N 2011, *Sociological Traditions: Methods and Perspectives in the Sociology of India*, New Delhi: Sage
19. Uberoi, Patricia Despande Satish and Sundar Nandini (ed) 2010, *Anthropology in the East: Founders of Indian Sociology and Anthropology*, New Delhi: Permanent Black

SOCIOLOGY HONOURS UNDER (CBCS)
UNIVERSITY OF NORTH BENGAL

Generic Elective
GE- 01 a.
GENDER AND VIOLENCE

[Credits: 6]
[Lecture: 75]
[Tutorial : 15]

Full Marks: 75

Course Objective:

Gendered violence is routine and spectacular, structural as well as situated. This course attempts to provide an understanding of the logic of that violence, awareness of its most common and tries to equip the students with a sociologically informed basis for making pragmatic, ethical and effective choices while resisting or intervening in the context of gendered violence.

Course content:

UNIT-1. Gendered Violence: Meaning and Concept

UNIT-2: Structural and Situated Violence

- Caste, Gender and Violence
- Domestic and Familial Violence

UNIT-3: Situated violence

- Violence, Harassment and the Workplace

UNIT- 3; Sexual Violence

UNIT- 4: Addressing Gendered Violence:

- Politics and Public Policy

References:

1. Kimmel, Michael S. *The Gendered Society*. New York: Oxford University Press, 2011. Chapter 13. Gender of Violence, Pp. 381-407
2. Wies, Jennifer R. *Anthropology at the Front Lines of Gender-Based Violence*. Nashville, Tenn.: Vanderbilt Univ. Press, 2011. Chapter 1. Ethnographic Notes from the Frontlines of Gender Based Violence, Pp. 1-18
3. Kannabiran, Vasanth and Kalpana Kannabiran, Caste and Gender: Understanding Dynamics of Power and Violence, *Economic and Political Weekly*, Vol. 26, No. 37 (Sep. 14, 1991), pp. 2130-2133.
4. Irudayam, Aloysius, Jayshree P Mangubhai, and Joel G Lee. *Dalit Women Speak Out*. Chapters. 1, 3, 4, 13 and 14.
5. Karlekar, Malavika. Domestic Violence, *Economic and Political Weekly*, Vol. 33, No. 27 (Jul. 4-10, 1998), pp. 1741-1751
6. Agnes, Flavia, 'My Story, Our Story: Building Broken Lives' Mumbai: Majlis. 1984.
7. Chowdhry, Prem. Enforcing Cultural Codes: Gender and Violence in Northern India, *Economic and Political Weekly*, Vol. 32, No. 19 (May 10-16, 1997), pp. 1019-1028
8. Wood, E. J. 'Variation in Sexual Violence during War'. *Politics & Society* 34.3 (2006): 307-342.
9. Butalia, Urvashi. *The Other Side of Silence*. Durham, NC: Duke University Press, 2000. Chapter 4, Pp. 104 - 171
10. MacKinnon, Catharine A. *Only Words*. Cambridge, Mass.: Harvard University Press,

1993. Chapter II Racial and Sexual Harassment. Pp. 43 – 68.
11. Tejani, Sheba. Sexual Harassment at the Workplace: Emerging Problems and Debates, *Economic and Political Weekly*, Vol. 39, No. 41 (Oct. 9-15, 2004), pp. 4491-4494
 12. Box, Steven. *Power, Crime, and Mystification*. London: Routledge, 1989. Chapter 4. Rape and Sexual Assaults on Women Pp. 120 - 165
 13. Scully, Diana and Joseph Marolla. "Riding the Bull at Gilley's": Convicted Rapists Describe the Rewards of Rape, *Social Problems*, Vol. 32, No. 3 (Feb., 1985), pp. 251- 263
 14. Menon, Nivedita. Recovering Subversion: Feminist Politics beyond the Law. Ranikhet: Permanent Black. 2004. Chapter 3. Sexual Violence: Escaping the Body. Pp. 106 - 156
 15. Omvedt, Gail, *Violence Against Women: New Movements and New Theories in India*. Delhi: Kali for Women, 1990. Pp. 1-40
 16. Das, Veena & Kim Turcot DiFruscia. Listening to Voices: An Interview with Veena Das, *Altérités*, vol. 7, no 1, 2010 : 136-145.
 17. Naquvi, Farah. This Thing called Justice: Engaging Laws on Violence against Women In India, in Bishakha Dutta (ed.), *Nine Degrees of Justice: New Perspectives on Violence Against Women in India*. Delhi: Zuban, 2010.

SOCIOLOGY HONOURS UNDER CBCS
UNIVERSITY OF NORTH BENGAL

GE- 01 b.
SOCIOLOGY OF EDUCATION

[Credits: 6]
[Lecture: 75]
[Tutorial : 15]

Full Marks: 75

Course Objectives:

This course intends to familiarize the students with perspectives on the social meaning of education and the relationship between education and society. This includes issues of knowledge, comprehension, empowerment and contestation to sites and practices of education.

Course content:

UNIT-1: Perspectives in the Sociology of Education

- Meaning of Sociology of Education and Educational Sociology
- Sociology as an agent of Education
- Sociological Determinants of Education
- Education as Socialisation
- Education as Social Reproduction
- Education and Resistance
- Education and Gendered Identities

UNIT- 2: Sites of Reproduction and Negotiations of Social Identities

- Contexts of Discrimination
- Equalization of Educational Opportunities
- Educational Policy in India during post independence period
- Role of Texts and Learning

UNIT- 3: Contemporary Issues in Higher Education

References

1. Hallinan, M.T., 2000. *Handbook of the Sociology of Education*. Springer: New York
2. Y.K Sharma., 2003. *Sociological Philosophy of Education*. New Delhi: Kanishka Publisher.
3. N. Jayaram., 2015. *Sociology of Education in India*. New Delhi: Rawat Publications
4. Levinson, D.L., Cookson, P.W, and Sadovnik, A.R. 2002. *An Encyclopaedia of Education and Sociology*. New Work: Routledge.
5. Durkheim, Emile, 1977. 'On Education and Society', in Karabel, J. and Halsey A.H. (eds.) *Power and Ideology in Education*. New York: Oxford University Press. (pp. 92-104).
6. Parsons, Talcott, 1959/2008. 'The School Class as a Social System', in Ballantine, J.H. and Spade, J.Z.(eds.) *Schools and Society: A Sociological Approach to Education*. 3rd ed. California: Pine Forge Press. (pp. 80-85).
7. Bowles, S. and Gintis, H. 1976/2011. *Schooling in Capitalist America: Educational Reform and the Contradictions of Economic Life*. Chicago: Haymarket Books. Ch.1 (pp. 3-17).
8. Bourdieu, Pierre. 1977. 'Cultural Reproduction and Social Reproduction', in Karabel, J. and Halsey, A.H. (eds.) *Power and Ideology in Education*. New York: Oxford University Press. (pp. 487- 510).
9. Macleod, Jay. 2009. 'Social Reproduction in Theoretical Perspective', in *in 't No Makin It: Aspirations and Attainment in a Low Income Neighbourhoods*. 3rd ed. USA: Westview Press. (pp.11-24).

10. Apple, Michael. 2013. 'The Other Side of the Hidden Curriculum: Culture as Lived-I' Knowledge, Power and Education: The Selected Works of Michael W. Apple. New York: Routledge. Ch.7 (pp. 132-151).
11. Freire, Paulo. (1970/ 1993) *Pedagogy of the Oppressed*. (Tr. Myra Bergman Ramos). London: Penguin Books. Ch. 2. (pp. 52-67).
12. Woods, Peter. 1983. *Sociology and the School: An Interactionist Perspective* London: Routledge and Kegan Paul. Ch.1 and 2 (pp. 1- 41).
13. Hammersley, Martyn. (ed.) 1999. *Researching School Experience: Ethnographic Studies of Teaching and Learning*. London: Falmer Press. Introduction(pp.1-12).
14. Youdell, Deborah. 2010. 'Recognizing the Subjects of Education: Engagements with Judith Butler' in Apple et al. (eds.) *The Routledge International Handbook of the Sociology of Education*. Routledge. London and New York. (pp. 132-141).
15. Davies, Bronwyn. 2004. 'The Discursive Production of the Male/Female Dualism in School Settings' in Ball, S. J. (ed.) *The Routledge Falmer Reader in Sociology of Education*. Routledge Falmer London. (pp. 128- 139)
16. Macleod, Jay. 1987. 'Leveled Aspirations: Social Reproduction Takes its Toll', in 'Ain't No Makin It': *Aspirations and Attainment in a Low Income Neighborhood*. USA: Westview Press. (pp. 112-136).
17. Nambissan, Geetha. 2000. 'Dealing with Deprivation' in *Seminar*, Sept. 2000.
18. Benei, Veronique. 2005. 'Serving the Nation: Gender and Family Values in Military Schools.' In Jeffery, P. and Chopra, R. (eds.) *Educational Regimes in Contemporary India*. Sage Publications. London - Thousand Oaks – New Delhi. (Pp.141-159).
19. Nambissan, Geetha, B. 2004. 'Integrating Gender Concerns', in *Seminar* April 2004,
20. Kumar, Krishna. 2004. *What is Worth Teaching?* Orient Longman.Ch.2, 7 and 8.
21. Deshpande, Satish. 2011. 'Revisiting the Basics', in *Seminar*, August 2011
22. Lukose, Ritty, . 2009. 'Politics, Privatization and Citizenship', in *Liberalization's Children: Gender, Youth, and Consumer Citizenship in Globalizing India*. USA: Duke University. Ch. 4 pp. 132-162.
23. Jeffrey, Craig. 2011. 'Great Expectations: Youth in Contemporary India', in Clark Deces, Isabelle (ed.) *A Companion to the Anthropology of India*. UK: Blackwell. pp. 62-79.

SOCIOLOGY HONOURS UNDER CBCS
UNIVERSITY OF NORTH BENGAL

G E -02 a.
POPULATION AND SOCIETY

[Credits: 6]
[Lecture: 75]
[Tutorial : 15]

Full Marks: 75

Course Objective:

This course provides a critical understanding of the interface between population and society. It analyses the role of fertility, mortality and migration on the composition, size, and structure of population. The course addresses the issue of domestic and international population movements and their economic, political and social implications.

Course content:

Unit-1. Introducing Population Studies:

- Sociology and Demography
- Concepts and Approaches
- Scope and subject matter of demography

Unit-2: The Theories of population

- Pre- Malthusian
- Malthusian Theory & critique
- Post-Malthusian
- Marxist-theories

Unit-3: Population, Social Structure and Processes:

- Age and Sex Structure, Population Size and Growth
- Fertility-Factors of high growth, Reproduction and Mortality and its Causes of High mortality, Recent Trend of Declining Mortality.

Unit-4: Population Dynamics and Development

- Population as Constraints and Resources for Development
- Population Programmes and Policies

References:

1. Durkheim, Emile. 1982 (1895). *The Rules of Sociological Method*. (trans. W. D. Halls). New York: The Free Press, pp. 136-137; 188, 203.
2. 1.1.2 Cox, Peter Richmond. 1950. Demography. University of California Press, pp. 01-08.
3. Sinha, V.C. and Zachariah E.2007, Elements of Demography, Allied Publishers, Pvt Ltd. Ch. 1. Pp1-12, Ch.15. Pp 224-235. New Delhi
4. Davis, Kingsley. 1951. 'Caste and Demography', Population of India and Pakistan, Princeton, NJ: Princeton University Press, pp. 52-60.
5. Guilmoto, Christophe Z. 2011. 'Demography for Anthropologists: opulations, Castes, and Classes'. In Isabelle Clark-Decès (ed.). A Companion to the Anthropology of India, Blackwell Publishing Ltd.pp. 25-41.

6. Malthus, Thomas Robert. 1986. *An Essay on the Principle of Population*. London: William Pickering, Chapters 1-2, pp. 01-11.
7. Dudley, Kirk. 1996. 'Demographic Transition Theory', *Population Studies*, 50(3): 361-387.
8. Premi, Mahendra K. 2006. 'Population Composition (Age and Sex)', *Population of India: In the New Millennium*. New Delhi: National Book Trust, pp.103-127
9. Visaria, Pravin and Visaria, Leela. 2006. 'India's Population: Its Growth and Key Characteristics'. In Veena Das (ed.). *Handbook of Indian Sociology*, New Delhi:Oxford University Press, pp. 61-77.
10. Heer, David M. and Grigsby, Jill S. 1992. 'Fertility', *Society and Population*.
New Delhi: Prentice-Hall, pp. 46-61.
11. Haq, Ehsanul. 2007. 'Sociology of Infant Mortality in India', *Think India Quarterly*, July-September, 10(3): 14-57.
12. Jeffrey, Roger and Jeffrey, Patricia. 1997. *Population, Gender and Politics: Demographic Change in Rural North India*. Cambridge: Cambridge University Press, pp. 117-164.
13. Patel, Tulsi. 2007. 'Female Foeticide: Family Planning and State Society Intersection in India'. In T. Patel (ed.). *Sex-selective Abortion in India: Gender, Society and New Reproductive Technologies*. New Delhi: Sage Publications, pp. 316-356.
14. Kaur, Ravinder. 2004. 'Across Region Marriages: Poverty, Female Migration and the Sex Ratio', *Economic & Political Weekly*, XXXIX (25): 2595-2603.
15. Xaxa, Virginius. 2004. 'Women and Gender in the Study of Tribes in India', *Indian Journal of Gender Studies*, 11(3): 345-367.
16. Chopra, Radhika. 2011. *Militant and Migrant: The Politics and Social History of Punjab*. Routledge Publications, pp. 88-134.
17. Furedi, Frank. 1997. *Population and Development: A Critical Introduction*. Oxford: Polity Press, Chapters 4&5, pp. 40-55. 4.2.1
18. Visaria, P. 1976. 'Recent Trends in Indian Population Policy', *Economic and Political Weekly*, August, 2: 31-34.
19. Government of India. 2000. *National Population Policy*. New Delhi (<http://www.populationcommission.nic.in/facts1.htm>).

SOCIOLOGY HONOURS UNDER CBCS– 2018-19
UNIVERSITY OF NORTH BENGAL

G E- 02 b.

SOCIOLOGY OF WORK

[Credits: 6]
[Lecture: 75]
[Tutorial : 15]

Full Marks: 75

Course Objective:

The course introduces the idea that though work and production have been integral to societies through time, the origin and spread of industrialisation made a distinct rupture to that link. This rupture can also be seen mirrored in the coming of sociology as a discipline that considered work as central to the study of society. It familiarises the students with different types and problems of workers in the changing nature of work, problems of security and risks and hazards facing the workers.

Course content:

UNIT-1. Interlinking Work and Industry: Basic concepts-

- Work Behavior and Work Environment.
- Work Ethics and Work Culture
- Industry: Understanding Industry in Global scenario- Internal and External environment

UNIT- 2. Forms of Industrial Culture and Organisation

- Industrialisation and Industrialism
- Post Industrialisation and Post-industrial Society- Definition and Features
- Information Society- Definition and Features
- Industrial Restructuring: Liberalisation, Privatisation and Globalisation – Meaning and Features.
- Impact of Technology on Work- Automation and Work, Industrial Relations and Work

UNIT-3. Dimensions of Work:

- Nature of Indian work and Workers
- Gender Dimensions of Indian Workers
- Work in the Informal Sector: Unpaid and Forced Workforce in India

References

1. Bhowmik, Sharit K. (2004). *Work in globalizing economy: Reflections on outsourcing in India*. Labour, Capital and Society, 37 (1&2).
2. Bhowmik, Sharit K. (2012). *Industry, Labour and Society*. New Delhi: Orient BlackSwan.
3. Bhowmik, Sharit K. (2002). "India" in *Worlds of Work: Building an International Sociology of Work*, in Cornfield, D. and Hodson, R. (Eds). New York: Kluwer Academic/Plenum Publishers.
4. Bhowmik, Sharit K. (2009). "India: Labour Sociology Searching for Direction" in *Work and Occupations*, Volume 36, Number 2, Sage Publications.
5. Dutt and Sundaram. (2007) *Indian Economy*, New Delhi: Chand Publications.
6. Dutt, R. (Ed.). 1997, *Organising the unorganized workers*. New Delhi: Vikas Publications.
7. Edgell.S. (2006). *The Sociology of Work*. United Kingdom: Sage Publications.
8. Korzsynski, Lynne. MacDonald, C. (2009). *The Globalisation of Nothing and the Outsourcing of Service Work*.

9. Macionis, John. Plummer, Kenneth. (2005). *Sociology : A Global Introduction*. Prentice Hall of India.
10. Misra, S.K. Puri, V.K. (2010). *Indian Economy (Its Development Experience)*. Himalaya Publishing House.
11. National Commission for Women. (2001). *Trafficking: A socio legal study*. Planning Commission. Government of India. Working Group for Social inclusion of Vulnerable Group like Child Labour and Bonded and Migrant Labour in the 12th Five Year Plan (2012-17)
12. Ramaswamy.E.A. and Ramaswamy.U. (1981). *Industry and Labour*. Delhi: Oxford University Press.
13. Rao, Subba. (2011) . *Essentials of Human Resource Management and Industrial Relations*. Himalaya Publications.
14. Reddy, Chenna D. (2007). *Child labour-A study*. New Delhi: Serial Publications.
15. Schneider .V, (1983). *Industrial Sociology*. New Delhi: McGraw Hill.
16. Singh, Awadesh K. Singh, Atul. Khan, Ahmed. (2012). *Trafficking of Women and Children in India*. New Delhi: Serial Publications.
17. Sinha, B. (1990). *Work Culture in the Indian Context*. Delhi: Sage Publications.
18. Tonkies, F. (2005). *Contemporary Economic Sociology: Globalisation, Production, Inequality*. Routledge.
19. Wal, S.(1999). *Child labour in Various Industries*. Delhi: Swaroop and Sons
20. Wilbert.M, (1969). *Impact of Industry*. New Delhi: Prentice Hall of India Pvt Ltd.
21. Ramaswamy E. A. and Uma Ramaswamy. 1981, *Industry and Labour*, New Delhi:Oxford University Press, Chapter 3, Pp.33-65
22. Bell, Daniel. 1976, *The Coming of Post-Industrial Society*, London: Heineman, Introduction, Pp.12-45
23. Kumar, Krishan. 1999, *From Post-industrial to Post-modern society*, Oxford: Blackwell Publishers Ltd., Chapter 2 and 6, Pp 6-35 and 154-163
24. Edgell, Stephen. 2006, „Unpaid Work-Domestic and Voluntary work“ in *The Sociology of Work: Continuity and Change in Unpaid Work*. New Delhi:Sage
25. Coser, 1990, „Forced Labour in Concentration Camps“ in Erikson, K. and S.P.Vallas (eds.) *The Nature of Work: Sociological Perspectives*, New Haven and London: American Sociological Association, Presidential Series and Yale
26. Breman, Jan. 2003, “The Informal Sector” in Veena Das, (ed.) *The Oxford India Companion to Sociology and Social Anthropology*, New Delhi: OUP,

B.A. PROGRAMME (*Revised Syllabus*)
SCHEME OF COURSES AND SYLLABUS

COURSE : SOCIOLOGY

UNDER CHOICE BASED CREDIT SYSTEM (CBCS)

UNIVERSITY OF NORTH BENGAL
SESSION: 2018-19

BA PROGRAMME UNDER CBCS

CONTENT S

Course Instructions	3-4
---------------------	-----

Sl No	Course Code	Name of Courses	Page
DISCIPLINE SPECIFIC CORE(DSC)			
1.	DSC-1	Introduction to Sociology	5
2.	DSC-2	Sociology of India	6 -7
3.	DSC-3	Sociological Theories	8 - 9
4.	DSC-4	Technique of Social Research	10
SKILL ENHANCEMENT COURSE(SEC)			
1.	SEC-01	Sociology of Media	11 - 12
2.	SEC-02	Visual Sociology	13 - 14
DISCIPLINE SPECIFIC ELECTIVES(DSE)			
1.	DSE-01	a. Religion and Society	15 - 16
		or	
		b. Marriage, Family and Kinship	17 - 18
2.	DSE-02	a. Social Stratification	19 - 20
		or	
		b. Gender and Sexuality	21 - 22
GENERIC ELECTIVES(GE)			
1.	GE-01	a. Gender and Violence	23 - 24
		or	
		b. Sociology of Education	25 - 26
2.	GE-02	a. Population and Society	27 - 28
		or	
		b. Sociology of Work	29 - 30

COURSE INSTRUCTION

COURSE: BA PROGRAMME IN SOCIOLOGY:

1. Students pursuing BA Programme will require to taking courses as below:

Sl. No	Name Of Course(s)	No of Courses
1.	Discipline Specific Core (DSC)	04
2.	Discipline Specific Elective (DSE)	04
3.	Generic Elective (GE)	02
4.	Skill Enhancement Course (SEC)	04

2. Semester wise courses, Credits, and Marks.

Semester	Course	Paper	Course Title	Credit	Total Credits	Marks		
						CE	SEE	Total
I	DSC -1	I	Introduction to Sociology	5+1*	6	15	60	75
	DSC-2	I		5+1*	6	15	60	75
	LCC-1	I	Bengali/Sanskrit/Nepali/Hindi	5+1*	6	15	60	75
	AECC	I	ENVS	2	2	20	80	100
II	DSC 1	II	Sociology of India	5+1*	6	15	60	75
	DSC-2	II		5+1*	6	15	60	75
	LCC-2	I	English	5+1*	6	15	60	75
	AECC	II	English/MIL Communication	2	2	-	50	50
III	DSC -1	III	Sociological Theories	5+1*	6	15	60	75
	DSC-2	III		5+1*	6	15	60	75
	LCC-2	IV	Bengali/Sanskrit/Nepali/Hindi	5+1*	6	15	60	75
	SEC -1	I	Sociology of Media	2	2	15	60	75
IV	DSC-1	IV	Technique of Social Research	5+1*	6	15	60	75
	DSC-2	IV		5+1*	6	15	60	75
	LCC-2	II	English	5+1*	6	15	60	75
	SEC- 1	II	Visual Sociology	2	2	15	60	75
V	SEC 2	I		2	2	15	60	75
	DSE-1	I	a. Religion and Society or b. Marriage, Family and Kinship	5+1*	6	15	60	75
	DSE -2	I		5+1*	6	15	60	75
	GE-1	I	a. Gender and Violence or b. Sociology of Education	5+1*	6	15	60	75
VI	SEC 2	II		2	2	15	60	75
	DSE 1	II	a. Social Stratification or b. Gender And Sexuality	5+1*	6	15	60	75
	DSE 2	II		5+1*	6	15	60	75
	GE-1	II	a. Population and Society or b. Sociology of Work	5+1*	6	15	60	75

- Note :
- 1* meant for tutorial classes. One (01) credit to be earned through tutorials in each course.
 - DSC 1 & DSC-2 & Skill Enhancement Course (SEC 1)/ Skill Enhancement Course (SEC-2) will be from from the respectively same course/ subject.
 - Students are required to choose any one **DSC -2** from remaining two groups.

3. **Evaluation / Pattern of Examination:**

Under the new syllabus the students pursuing BA Programme will be evaluated through Continuing Evaluation (CE) process and the Semester End Examination (SEE). The total Marks for **Six (6) credit and Two (02) Credit Courses** will carry **75** marks.

4. **Duration of Semester End Examination**

The Semester End Examination will be of **Two Hours (02 Hours)** duration for 6 credit courses **02** credit courses.

5. **Marks distribution for Evaluation:**

The students pursuing BA Programme will be evaluated through Continuing Evaluation (CE) and theoretical examination to be held at the end of the semester, termed as “*Semester End Examination*”(SEE) as per North Bengal University CBCS Regulation.

Total Marks for SEE = 60

Total Marks for CE = 15

6. Scheme of Semester End Examination & Question Pattern:

Group	Type of questions	Questions		Marks of Each	Marks
		To be answered	Out of		
A	Definition type / Explanation of concepts	4	6	3	12
B	Short essay type	4	6	6	24
C	Long essay type	2	4	12	24
TOTAL					60

7. **Scheme for Continuing Evaluation (CE):**

Sl. No.	CE Pattern	Marks
i.	Attendance	5 (As per NBU regulation)
ii.	Seminar Presentation / Assignment / Class Tests	10
Total Marks		15

8. **Carry Forward CE Marks**

A candidate who fails to clear any paper / papers/ semester but marks has been allotted for CE would be carried forward.

9. Abbreviations:

- DSC = Discipline Specific Core
- AECC = Ability Enhancement Core Course
- CE = Continuing Evaluation
- DSE = Discipline Specific Electives
- GE = Generic Elective
- SEC = Skill Enhancement Course
- CE = Continuing Evaluation
- SEE = Semester End Examination.
- T = Tutorial
- LCC =Language Core Course

CORE-01
Introduction to Sociology

Full Marks: 75

[Credits: 6]
[Lecture: 75]
[Tutorial : 15]

Course Objectives:

This course is a broad introduction to the discipline of sociology. It familiarizes the students with the origin and history, fundamental concepts and concerns of the disciplines.

UNIT-1: Sociology as Discipline

- Emergence of sociology,
- Definition and subject matter,
- Nature and Scope.

UNIT-2: Relationship of Sociology with other Social Sciences:

- Anthropology
- Political Science
- History
- Economics

UNIT-3: Sociological Concepts

- Status and Role, Norms and values
- Social Groups: Concepts, Definition, Types.
- Culture: Meaning , definition, elements, Types
- Community and Association: Concepts , definition, Features, Differences
- Socialization: Concepts, definition, Process, Agencies, Significance
- Social control and Social Change: Sociological significance, definition,
- Agencies of Social control,
- Factors of Social change.

Reference:

1. Giddens, A., 2006 (5th ed.), *Sociology*, London: Oxford University Press, Chapter 1, pp. 2-29.
2. Beattie, J., 1951, *Other Cultures*, New York: The Free Press, Chapter 2, pp. 16-34.
3. Bierstedt, R., 1974, *The Social Order*, New York: McGraw Hill, Chapter
4. Linton, R., 1936, *The Study of Man*, New York: Appleton Century Crofts, Chapter 8, pp. 113-131.
5. Bierstedt, R., 1974, *The Social Order*, New York: McGraw Hill, Chapter 10, pp. 280-309.
6. Bierstedt, R., 1974, *The Social Order*, New York: McGraw Hill, Chapter 5 & 6, pp. 125-187 .
7. Horton, P.B. and C.L. Hunt, 1985, *Sociology*, New York: McGraw Hill, Chapter 4, pp. 79-103.
8. Radcliffe-Brown, A.R., 1976, *Structure and Function in Primitive Society*, London: Cohen and West, Chapter 9 & 10, pp. 178-204.
9. Horton, P.B. and C.L. Hunt, 1985, *Sociology*, New York: McGraw Hill, Chapter 7 & 20, pp. 154-181, 509-540.

BA PROGRAMME IN SOCIOLOGY UNDER CBCS (2018-19)
UNIVERSITY OF NORTH BENGAL

.....

CORE-02:
Sociology of India

Full Marks: 75

[Credits: 6]
[Lecture: 75]
[Tutorial : 15]

Course Objectives:

This paper aims to provide an outline of the institutions and processes of Indian society. The central objective is to encourage students to view the Indian reality through a sociological lens.

Unit-01: India - A plural Society

- Features of Pluralism, Unity in Diversity

UNIT-2: Social Institutions and Practices

- Caste – concept, definition, Characteristics, Jajmani system Nature of change.
- Tribe - Notion, definition, Characteristics, Location, Tribal economy.
- Class – Agrarian class, peasant
- Village – Structure, economy, Nature of change

UNIT-3: **Institution of Family and Kinship**

- Family - Definition, Forms, Structural and Functional Change
- Kinship - Usages, Significance in Society
- Marriage - Definition, Forms, Structural and Functional Change

UNIT-4: **Identities and Change**

- Dalits' Movement –
- Women's Movement

UNIT- 5: **State and Society:**

- Civil society – Meaning , Feature , Role in contemporary Society
- Communalism – Causes of growth, Impact on contemporary Indian Society
- Secularism - Meaning, concept, Challenges of Secularism in India

Reference:

1. Mason, Philip 1967. "Unity and Diversity: An Introductory Review" in Philip Mason (ed.) *India and Ceylon: Unity and Diversity*. London:Oxford University Press
2. Stern, Robert W. 2003. *Changing India*. Cambridge: OUP,Introduction.Change, societies of India and Indian Society. pp. 1 – 31.
3. Srinivas, M.N., 1969, "The Caste System in India", in A. Beteille(ed.) *Social Inequality: Selected Readings*. Harmondsworth: Penguin Books, pp.265-272.
4. Srinivas, M.N., 1956, "A Note on Sanskritization and Westernization", *The Far Eastern Quarterly*, Volume 15, No. 4, pp 481-496.
5. Alavi, Hamaza and John Harriss (eds.) 1989. *Sociology of 'Developing Societies': South Asia*. London: Macmillan. In John Harriss" *The Formation of Indian society: Ideology and Power*". pp. 126 –133.
6. Haimendorf, C.V.F., 1967, „The Position of Tribal Population in India“, in Philip Mason (ed.), *India and Ceylon: Unity and Diversity*, New York: Oxford University Press, Chapter 9.

7. Thorner, Daniel, 1992. "Agrarian Structure" in Dipankar Gupta (ed.), *Social Stratification in India*, New Delhi: Oxford University Press, pp. 261-270.
8. Deshpande, Satish, 2003, *Contemporary India : A Sociological View*. New Delhi; Viking, pp. 125-150.
9. Srinivas, M.N., 1987, *The Dominant Caste and Other Essays*, Delhi: Oxford University Press, pp.20-59
10. Shah, A. M., 1998, *The Family in India: Critical Essays*. New Delhi: Orient Longman, pp.52-63.
11. Karve, Iravati. 1994, „The Kinship map of India“, in Patricia Uberoi(ed.) *Family, kinship and marriage in India*. Delhi: Oxford University Press, pp.50-73.
12. Shah, Ghanshyam. 2001, *Dalit identity and politics*. Delhi: Sage Publications, Chapter 1 and 7.
13. Kumar, Radha. 1999, „From Chipko to sati: The Contemporary women's movement“, in Nivedita Menon (ed.) *Gender and Politics in India*. Delhi: Oxford University Press, pp. 342-369.
14. Madan, T.N., 1997, *Modern Myths and Locked Minds*. Delhi: Oxford University Press, Chapter 8.
15. Dumont, L. 1997, *Religion, Politics and History in India*. Paris: Mouton, Chapter 5.

BA PROGRAMME IN SOCIOLOGY UNDER CBCS (2018-19)
UNIVERSITY OF NORTH BENGAL

CORE-03:
Sociological Theories

Full Marks: 75

[Credits: 6]
[Lecture: 75]
[Tutorial : 15]

Course Objectives

This course introduces the students to the classical sociological thinkers Whostheories, thought, work has shaped the discipline of sociology.

UNIT-1: August Comte:

- A Short Introduction to Life and work
- Evolutionary Scheme

UNIT-2: Karl Marx

- A Short Introduction to Life and work
- Materialistic conception of History
- Class and class Struggle
- Alienation

UNIT-3: Emil Durkheim

- A Short Introduction to Life and work
- Social Fact
- Theory of suicide
- Forms of Solidarity

UNIT-4: Max Weber

- A Short Introduction to Life and work
- Ideal Types
- Social Action
- Types of Authority
- Protestant Ethics and Spirit of Capitalism

UNIT- 5: Herbert Spencer

- A Short Introduction to Life and work
- Organic Analogy
 - Social Evolution

Reference:

1. Marx, K. and Friedrich Engels. 2002. *The Communist Manifesto*. Harmondsworth :Penguin.
2. Aron, R. 1967. *Main Currents in Sociological Thought*. London: Weidenfield and Nicholson, Vol. 1. pp. 107-180.
3. Calhoun, J. Craig, 2007. *Classical Sociological Theory*. 2nd Edition Blackwell, pp. 73-130.
4. Jayapalan, N. 2001. *Sociological Theories*. Atlantic Publisher, pp.35-69.

5. Durkheim, E. 1958. *The Rules of Sociological Method*. Glencoe: Free Press, Chapters 1 and 3.
6. Jones R.A. 1986, *Emile Durkheim: An Introduction to Four Major Works*. London: Sage. Chapters 3 and 4.
7. Aron, R. 1967. *Main Currents in Sociological Thought* London: Weidenfield and Nicholson, Vol. 2, pp. 11-97.
8. Calhoun, J. Craig, 2007. *Classical Sociological Theory* 2nd Edition. Blackwell, pp.131-180.
9. Jayapalan, N. 2001. *Sociological Theories*. Atlantic Publisher, pp.146-178.
10. Gerth, H.H. and C. Wright Mills (eds.) 1948. *From Max Weber: Essays in Sociology*. London: Routledge and Kegan Paul, Introduction.
11. Aron, R. 1967. *Main Currents in Sociological Thought*. London: Weidenfield and Nicholson, Vol. 2, pp.177-252.
12. Calhoun, J. Craig, 2007. *Classical Sociological Theory*. 2nd Edition. Blackwell, pp.205-274.
13. Jayapalan, N. 2001. *Sociological Theories*. Atlantic Publisher, pp.97-115.

CORE - 04:
Techniques of Social Research

Full Marks: 75

[Credits: 2]
[Lecture: 30]

Course Objective:

This course aims to enhance the skills of students to understand and use techniques employed by social scientists to investigate social phenomena. With emphasis on formulating research design, methods of data collection, and data analysis, it will provide students with some elementary knowledge on how to conduct both, quantitative and qualitative research. The focus is on understanding through suggested exercises.

UNIT-1. Research Design

- Concepts & Hypotheses
- Measurement, Reliability & Validity
- Quantitative & Qualitative: Surveys & Ethnographies
- Sampling Frameworks

UNIT-2. Data Collection

- Primary Sources
- Secondary Sources
- Interview
- Observation
- Questionnaire

UNIT-3. Data Analysis

- Content Analysis
- Narrative Analysis
- Statistical Analysis: frequency distribution, cross tabulation,
- measures of central tendency, measures of dispersion, correlation

Reference:

1. Bryman, A. 2008, *Social Research Methods*, Oxford: Oxford University Press, Chapter 2, 3, 4 & 5, pp. 29-136
2. Amir B. Marvasti, 2004, *Qualitative Research in Sociology*, London: Sage, Chapter 2, 3, 4, 5, 6 & 7, pp. 14-144
3. Lofland J. and Lofland L. 1984, *Analysing Social Settings: A Guide to Qualitative Observation and Experiment*, California: Wadsworth
4. Morgan, David L. 1996, "Focus Groups", *Annual Review of Sociology* 22, pp. 29-52

BA PROGRAMME IN SOCIOLOGY
UNDSER CHOICE BASED CREDIT SYSTEM(CBCS)
UNIVERSITY OF NORTH BENGAL

Skill Enhancement Course: (SEC)

SEC-01

Sociology of Media

[Credits: 2]

[Lecture: 30]

Full Marks: 75

Course Objective:

The purpose of this paper is to introduce the students to certain major themes of outlining the interconnections between media and society. The focus specifically is on the transmission and reception of media content and thus the various sections in this paper study the *production, control* and *reception* of media and its *representations*.

Course Content:

1. Introduction
2. Theoretical Approaches
 - Neo-Marxist
 - Feminist
 - Semiotic
 - Interactionist
3. Old and New Media
 - Production, Control, challenges by New Media
 - Media Representation
 - Audience Reception

References:

1. McLuhan, Marshall. 1964, „Roads and Paper Routes“ In *Understanding Media: Extensions of Man*. New York: McGraw- Hill Book Co.
2. Silverstone, Roger. „The Sociology of Mediation and Communication“ in Craig Calhoun, Chris Rojek & Bryan S Turner (ed) *Sage Handbook of Sociology* London: Sage Publications, 2005 (p. 188-203)
3. Adorno, T. & Horkheimer, M., 1944. „The Culture Industry: Enlightenment as Mass Deception“ In T. Adorno and M. Horkheimer. *Dialectics of Enlightenment*. Translated by John Cumming. New York: Herder and Herder, 1972.
4. Benjamin, W. 1968, „The work of art in the age of mechanical reproduction“ In H. Zohn (Trans.), *Illuminations: Essays and reflections* (pp. 217-252). New York: Schocken.
5. Mulvey, Laura. „Visual Pleasure and Narrative Cinema.“ *Film Theory and Criticism : Introductory Readings*. Eds. Leo Braudy and Marshall Cohen. New York: Oxford UP, 1999: 833-44.
6. McRobbie, Angela, 'Post-Feminism and Popular Culture: Bridget Jones and the New Gender Regime' In *The Aftermath of Feminism: Gender, Culture and Social Change*, Sage Publication Ltd. 2009:11-22.
7. Barthes, Roland. „The Photographic Message“ in *Image, Music and Text* Ed. and trans. Stephen Heath. New York: Hill, 1977. 15-31.
8. Hall, Stuart “Encoding/Decoding,” *Critical Visions In Film Theory*. Ed.

- Timothy Corrigan P. White, M. Mazaj. Boston: Bedford St. Martins 2011. 77-87. Print.
9. Thompson, John B. „The Rise of Mediated Interaction“ in *The Media and Modernity: A Social Theory of the Media* Stanford, CA: Stanford UP, 1995.
 10. Herman, Edward S., and Noam Chomsky. „A Propaganda Model“ In *Manufacturing Consent: The Political Economy of the Mass Media*. New York: Pantheon, 1988. Print.
 11. Kaur, Raminder, and William Mazzarella. „Between sedition and seduction thinking Censorship in south Asia“ In *Censorship in South Asia: Cultural Regulation from Sedition to Seduction*. Bloomington: Indiana UP, 2009.
 12. Williams, Raymond. „Alternative Technology, Alternative Uses“ In *Television: Technology and Cultural Form*. (139-157) New York: Schocken, 1975.
 13. Eko, Lyombe, 2012. „New Media, Old Authoritative Regimes: Instrumentalization of the Internet and Networked Social Media in the “Arab Spring” of 2011 in North Africa“ p. 129-160
 14. Hall, Stuart, „Foucault: Power, Knowledge and Discourse“ In Margaret Wetherell, Stephanie Taylor, Simeon J Yates (ed) *Discourse Theory and Practice: A Reader* 2001 Wetherell, Taylor and Yates
 15. Sorenson, John. 1991, „Mass Media and Discourse on Famine in the Horn of Africa“ In *Discourse & Society*, Sage: London 1991; Vol 2(2); 223-242
 16. Livingstone, Soina. 2003, „The Changing Nature of Audiences: From the Mass Audience to the Interactive Media User“ In Angharad N. Valdivia (ed) *A Companion to Media Studies*. Malden, MA: Blackwell Pub.
 17. Bourdieu, Pierre. 1984, „Supply and Demand“ In Richard Nice (Trans) *Distinction: A Social Critique of the Judgment of Taste*. Harvard Univ. Press: Cambridge
 18. Naficy, Hamid. „Ideological and Spectatorial Formations“ In *A Social History of Iranian Cinema*. Durham [N.C.: Duke UP, 2011. pp. 115-140
 19. Said, Edward W. 1997, *Covering Islam: How the Media and the Experts Determine How We See the Rest of the World*. New York: Vintage. Print. p 105-126
 20. Abraham, Janaki. „Wedding Videos in North Kerala: Technologies, Rituals, and Ideas about Love and Conjugalities“ In *Visual Anthropology Review* Volume 26, Issue 2, pages 116–127, Fall 2010
 21. Spitulnik, Debra. 2002, „Mobile Machines and Fluid Audiences: Rethinking Reception through Zambian Radio Culture“ In Faye D. Ginsburg, Lila Abu-Lughod, Brian Larkin (ed). *Media Worlds: Anthropology on a New Terrain*, UCL Press.
 22. Mankekar, Purnima . 2002, „Epic Contests: Television and Religious Identity in India“ In Faye D. Ginsburg, Lila Abu-Lughod, Brian Larkin (ed). *Media Worlds: Anthropology on a New Terrain*, UCL Press.
 23. Doron, Assa and Robin Jeffrey. 2013, „For Women and Household“ In *The Great Indian Phone Book: How the Cheap Cell Phone Changes Business, Politics and Daily Life*. C Hurst & Co (Publishers) Ltd: London
 24. Rajagopal, Arvind. *Politics after Television: Religious Nationalism and the Reshaping of the Indian Public*. Cambridge, UK: Cambridge UP, 2001

BA PROGRAMME IN SOCIOLOGY
UNDER CHOICE BASED CREDIT SYSTEM(CBCS)
UNIVERSITY OF NORTH BENGAL

SKILL ENHANCEMENT COURSE: (SEC)

**SEC-02
VISUAL SOCIOLOGY**

[Credits: 2]
[Lecture: 30]

Full Marks: 75

Course Objectives:

This course focuses on doing sociology through forms other than the written in particular Visual object; Visual sociology is an area of sociology concerned with the visual dimensions of social life. It is the use of sociological imagination to tell a story visually about social phenomena such as gender, social status, cultural forms and other social interactions in spatial contexts. Students learn to create sociological portraits, to study sociological landscapes, to do studies on social traumas and to study signs and representations. Students utilize digital cameras and other recording technology to collect data.

Group A

- 1. Visual Sociology as Method of Sociological Enquiry**
 - An Introductory Survey of Visual and Visual Sociology
 - Vision, Visuality, Scopic regime, Simulacrum, visual cultures.
- 2. Ways of seeing : John Berger**
- 3. Methodological tools for Visual Sociology.**
 - Site, Production, Image, Photography , Audience, Modalities
- 4. Discourse and visual culture.**
 - Inter textuality
 - Discursive formation
 - Power/knowledge
 - Regime of truth

Group B

- 5. Project work:**
 - Documentary Photography
 - Photo journalism
 - Poster design
 - Film Review
 - Group Discussion

Reference:

1. Gillian Rose. 2001. Visual Methodologies: An Introduction to interpretation of visual materials'. Sage. New Delhi.
2. Terry Barrett, 2000. 'Criticizing Photographs: An Introduction to Understanding Images'. Mountain View, California: Mayfield Publishing Co., 3rd edition.
3. Catherine Lutz and Jane Collins, 1993. 'Reading National Geographic.' Chicago:University of Chicago Press
4. Fred Ritchen,2009. 'After Photography'. WW. Norton Additional Readings:

5. Howard Becker, "Visual Sociology, Documentary Photography and Photojournalism: It's (almost) All A Matter of Context" *Visual Sociology* 10
<http://home.earthlink.net/~hsbecker/visual.html>
6. Greg Smith, "Gender Advertisements Revisited: A Visual Sociology Classic"
<http://www.sociology.org/content/vol002.001/smith.html>
7. Douglas Harper, 1988, "Visual Sociology: Expanding Sociological Vision", *The American Sociologist*, Spring. Pp.54-70
8. Douglas Harper, "An Argument for Visual Sociology"
<http://books.google.com/books?id=zHYzeCh91mwC&pg=PA24&lpg=PA24&dq=harper+douglas+an+argument+for+visual+sociology&source=web&ots=F0soMEv2xL&sig=r-KZqWnJCuDk-JUOxlprSvrOAs>
9. Marianne Fulton "Mary Ellen Mark: Some Thoughts"
<http://digitaljournalist.org/issue9903/mark01.htm>
10. Streetwise, <http://www.maryellenmark.com/stwise.html>
11. Sebastiao Salgado <http://www.terra.com.br/sebastiaoalgado/>
12. Dianne Hagaman, "Connecting Cultures: Balinese Character and the Computer" <http://home.earthlink.net/~dhagaman/Bali.html>
13. "Without Sanctuary" <http://www.withoutsanctuary.org>
14. Walker Evans <http://xroads.virginia.edu/~UG97/fsa/welcome.html>
15. Shahidul Alam, "The Visual Representation of Developing countries by Developmental Agencies and Western Media"
<http://zonezeoro.com/magazine/articles/shahidul/shahidul.html>
16. Bell Hooks, 1995. "In Our glory: Photography and Black Life", in bell hooks, *Art on My Mind: Visual Politics*. New York: New Press. Pp. 54-64.
17. "Images of Men: Male Sexuality in Sexual Health Leaflets and Posters for Young People" <http://www.socresonline.org.uk/2/2/6.html>

BA PROGRAMME IN SOCIOLOGY UNDER CBCS (2018-19)
UNIVERSITY OF NORTH BENGAL

Discipline Specific Elective:(DSE)

DSE – 01a
Religion and Society

Full Marks: 75

[Credits: 6]
[Lecture: 75]
[Tutorial : 15]

Course Objective

This course acquaints the student with a sociological understanding of religion. It examines some forms of religions in India and its role in modern society.

Course Programme

1. Understanding Religion

- Sociology of Religion: Meaning and Scope
- Sacred and Profane
- Religion and Rationalization
- Rite De passage

2. Religion in India: Fundamental Doctrine, Features and Influence

- Hinduism
- Islam
- Christianity
- Sikhism
- Buddhism

3. Secularism & Communalism in India

- Nature of Secularism
- Growth of Communalism,

Reference:

1. Béteille, A. 2002. *Sociology: Essays on Approach and Method*. OUP: New Delhi, pp134-150.
2. Berger. 1967. *The Sacred Canopy*. Garden City: New York, pp175- 186.
3. Asad. T. 1993. *Genealogies of Religion: Discipline and Reasons of Power in Christianity and Islam*, John Hopkins Press: Baltimore, pp 27-54.
4. Durkheim, E. 2001. *The Elementary Forms of the Religious Life*. Carol Cosman (trans). Oxford: Oxford University Press, pp 25-46; 87-100; 153-182.
5. Weber Max. 1905. *The Protestant Ethic and the Spirit of Capitalism*, New York: Free Press, pp 39– 50.
6. Gennep A. V, 1960. *Rites of Passage*. London: Routledge and Kegan and Paul, pp 1 - 14; 65-70; 74-77; 85-90; 101-107; 116-128; 130- 135&141-165.
7. Sontheimer, Gunther-Dietz, and Hermann Kulke. *Hinduism Reconsidered*. New Delhi: Manohar, 2001. Hinduism: The Five Components and their Interaction. pp. 305 – 322.
8. Fuller, C. J. 2004, *The Camphor Flame: Popular Hinduism and Society in India*, New Jersey: Princeton University Press, Introduction.

10. Srinivas, M.N. 1952. *Religion and Society among the Coorgs of South India*, Clarendon: Oxford, pp 100-122.
11. Momin. A.R., 2004. 'The Indo-Islamic Tradition' in Robinson, R.(ed.) *Sociology of Religion in India*. New Delhi: Sage. pp 84-99.
12. Robinson, R. 2003. 'Christianity in the Context of Indian Society and Culture' in Das Veena (ed.), *Oxford Indian Companion to Sociology and Social Anthropology*, OUP: New Delhi, pp. 884- 907.
13. Uberoi, J.P.S. 1991. 'The Five Symbols of Sikhism' in Madan, T.N.(ed.) *Religion in India*. New Delhi : OUP, pp 320 -333.
14. Omvedt, G. 2003. *Buddhism in India: Challenging Brahmanism and Caste*, New Delhi : Sage, pp 23-53.
15. Chadwick, Owen. *The Secularization of the European Mind in the Nineteenth Century*. Cambridge: Cambridge University Press, 1975, pp 1- 20.
16. Madan, T.N. 1991. 'Secularism in its Place' in T. N. Madan, T.N. (ed.) *Religion in India*. New Delhi : OUP, pp 394 -413.
17. Saberwal, S. 1991. 'Elements of Communalism' in T. N. Madan, (ed.) *Religion in India*. OUP: New Delhi, pp 339 -350.

BA PROGRAMME IN SOCIOLOGY UNDER CBCS (2018-19)
UNIVERSITY OF NORTH BENGAL

Discipline Specific Elective:(DSE)

DSE 01b

Marriage, Family and Kinship

Full Marks: 75

[Credits: 6]

[Lecture: 75]

[Tutorial : 15]

Course Objective:

This course aims to highlight and critically examine contemporary concerns in the fields of marriage, family and kinship. It considers theoretical issues and ethnographies with particular emphasis on diversity of practices.

Course Programme

UNIT: 1. Introduction: Kinship, Critique and the Reformulation

- Biological and Social Kinship
- Cultural Kinship

UNIT:2. Descent, Alliance

- Descent, Filiation, Complementary Filiation
- Marriage, Alliance, Prestations

UNIT: 3. Family and Household

- Structure and Change
- Reimagining Families

UNIT:4. Contemporary Issues in Marriage, Family and Kinship

- Choice and Regulation in Marriage
- Power and Discrimination in the Family
- New Reproductive Technologies
- Marriage Migration

References:

1. Parkin, R. and L. Stone, 2004, 'General Introduction', in R. Parkin and L. Stone (eds.), *Kinship and Family: An Anthropological Reader*, U.S.A.: Blackwell, pp. 1-23
2. Schneider, D. M., 2004(1972), 'What is Kinship All About?', in R. Parkin and L. Stone (eds.), *Kinship and Family: An Anthropological Reader*, U.S.A.: Blackwell, pp. 257-274.
3. Carsten, J., 2004, 'Introduction' in *After Kinship*, Cambridge: Cambridge University Press, pp.1-30.
4. Radcliffe-Brown, A. R. and D. Forde (eds.), 1950, *African Systems of Kinship and Marriage*, London: Oxford University Press, Introduction, pp.1-39.
5. Fortes, M., 1970, 'The Structure of Unilineal Descent Groups', in M. Fortes, *Time and Social Structure and Other Essays*, University of London: The Athlone Press, pp. 67-95.

6. Leach, E.R., 1961, 'Polyandry, Inheritance and the Definition of Marriage with Particular Reference to Sinhalese Customary Law', in E. R. Leach (ed.), *Rethinking Anthropology*, London: The Athlone Press, pp. 105-113.
7. Dumont, L., 1968, 'Marriage Alliance', in D. Shills (ed.), *International Encyclopedia of the Social Sciences*, U.S.A.: Macmillan and Free Press, pp1923.
8. Sharma, U., 1993, 'Dowry in North India: Its Consequences for Women', in Patricia Uberoi (ed.), *Family, Kinship and Marriage in India*. Delhi: Oxford University Press, pp. 341-356.
9. Shah, A.M., 1998, 'Changes in the Indian Family: An Examination of Some Assumptions', in A.M. Shah, *The Family in India: Critical Essays*, New Delhi: Orient Longman, pp.52-63.
10. Simpson, B., 2004, 'Gays, Paternity and Polyandry: Making Sense of New Family Forms in Contemporary Srilanka', in R. Chopra, C. Osella and F. Osella (eds.), *South Asian Masculinities: Context of Change, Sites of Continuity*, Delhi: Kali for Women, pp. 160-174.
11. Chowdhry, P., 1998, 'Enforcing Cultural Codes: Gender and Violence in Northern India', in M. E. John and J. Nair (eds.), *A Question of Silence: The Sexual Economies of Modern India*, New Delhi: Kali for Women, pp. 332-67.
12. John, M. E. et.al., 2008, 'Structural Contexts of Adverse Sex Ratios' in M. E. John et.al., *Planning Families, Planning Gender: The Adverse Child Sex Ratio in Selected Districts of Madhya Pradesh, Rajasthan, Himachal Pradesh, Haryana and Punjab*, New Delhi: Action Aid, pp. 68-78.
13. Carsten, J., 2004, 'Assisted Reproduction' in *After Kinship*, Cambridge: Cambridge University Press, pp. 163-183.
14. Charsley, K., 2005, 'Unhappy Husbands: Masculinity and Migration in Transnational Pakistani Marriages', *Journal of the Royal Anthropological Institute*, (N.S.) 11, pp. 85-105.

Discipline Specific Elective

DSE-02a

Social Stratification

Full Marks: 75

[Credits: 6]

[Lecture: 75]

[Tutorial : 15]

Course Objectives

The Course introduces the students the various ideas of social inequality and their socio0logical study. The different forms and institutional manifestations of social stratification are explored here both theoretically and through case studies.

UNIT-1: Social Stratification:

- Concept, Definition , Characteristics and Approaches

UNIT-2: Forms of Social Stratification

- Race: concept nature of inequality,
- Ethnicity: Concept, Definition, characteristics, nature of inequality
- Caste: Concept, Definition, characteristics, nature of inequality

UNIT-3: Gender

- Concept – social and cultural construction, inequality, Gender and exclusion

UNIT-4: Poverty: Concept, Nature of poverty, Factors and forces of poverty in India

- Nature and cause of rural poverty in India
- Social Exclusion: Concepts and Dimensions

UNIT-5: Social mobility

- Meaning, Types Barriers of social mobility, mobility and change.

Reference:

1. Béteille, A. 1983. 'Introduction in Andre Béteille (ed.): *Equality and Inequality: Theory and Practice*; Delhi: Oxford University Press. pp.1- 27
2. Gupta, D. 1991. 'Hierarchy and Difference' in Dipankar Gupta (ed.)
3. William, Jutius Wilson 1978, *The Declining Significance of Race Blacks and Changing American Institution*. University of Chicago Press pp. 1 – 23 & 183-188.
4. Joe,R. Feagin 'The Continuing Significance of Race' *American Sociological Review*, 56, (Feb-91) pp 101-116.

5. McClintock, Anne, and George Robertson. 'Soft-soaping Empire Commodity Racism and Imperial Advertising' In Nicholas Mirzoeff (ed) *The Visual Culture Reader: Second Edition*. 2002. Routledge Taylor & Francis Group, 304-316
6. Barth, F. (ed), *Ethnic Groups and Boundaries*, Little Brown and Co Boston, 1969, pp-10-16.
7. Immanuel, Maurice Wallerstein, *The Construction of Peoplehood Racism, Nationalism, Ethnicity*, 1991, London Press, pp-71-85.
8. Béteille, A. *Caste, Class and Power* Chapter: 1, Oxford University Press, 1971.
9. Sharma, Ursula. 1999. *Caste*. Open University Press, pp.1-94.
10. Debe, Leela. 1996 "Caste and Women" in M.N. Srinivas (ed.) *Caste: It Twentieth Century Avatar*, New Delhi: Penguin.
11. Maria Charles and David B. Grusky. *Occupational Ghettos: The Worldwide Separation of Women and Men*, Stanford University Press, 2004p 389-402.
12. Papanek, Hanna. 1990. "To Each Less Than She Needs, From Each More Than She Can Do: Allocations, Entitlements and Value" in Irene Tinker (ed.), *Persisting Inequality: Women World Development*, Oxford: Clarendon Press, pp. 121-164.
13. Timothy Smeeding, 'Poorer by Comparison; Poverty, Work and Public Policy in Comparative Perspective', *Pathways Magazine*, Stanford Center for the Study of Poverty and Inequality, Winter 2008, pp1-25.
14. Newman, K. S and Victor Tan Chen. 2007. *The Missing Class: Portraits of the Near Poor in America*, Boston: Beacon Press Book, pp1-10.
15. Breigher, R.L. (ed) 1990. *Social Mobility and Social Structure*. New York; Cambridge University Press, Ch. 5, pp.103-30.
16. Grusky, D.V. 1994. *Social Stratification Perspective*. Boulder: Westview Press, Part I V, pp 245-264.
17. Macleod, Jay. 1987. 'Leveled Aspirations: Social Reproduction Takes its Toll', in *Ain't No Makin It: Aspirations and Attainment in a Low Income Neighbourhood*. USA: Westview Press, pp. 112-136.
18. Bettie, Julie. 2003. *Women without Class: Girls, Race, and Identity*. California: University of California Press, pp 57-94.
19. Breigher, R.L. (ed) 1990. *Social Mobility and Social Structure*. New York; Cambridge University Press, Ch. 5, pp.103-30.
20. Grusky, D.V. 1994. *Social Stratification Perspective*. Boulder: Westview Press, Part I V, pp 245-264.
21. Macleod, Jay. 1987. 'Leveled Aspirations: Social Reproduction Takes its Toll', in *Ain't No Makin It: Aspirations and Attainment in a Low Income Neighbourhood*. USA: Westview Press, pp. 112-136.
22. Bettie, Julie. 2003. *Women without Class: Girls, Race, and Identity*. California: University of California Press, pp 57-94

Discipline Specific Elective(DSE)

DSE-02b
Gender and Sexuality

Full Marks: 75

[Credits: 6]
[Lecture: 75]
[Tutorial : 15]

Course Objective:

This course aims to introduce students to a basic understanding of gender by interrogating the categories of gender, sex and sexuality. The complexity of gender relations in contemporary societies are further explored by looking in the areas of work and family.

Unit-1: Gendering Sociology

UNIT-2: Gender as a Social Construct

- Gender, Sex, Sexuality
- Production of gender and sexuality

UNIT-3: Gender:

- **Differences and Inequalities**
- Class, Caste
- Family, Work

UNIT-4: Politics of Gender

- Resistance and Movements

Reference:

1. S. Jackson and S. Scott (eds.) 2002 *Gender: A Sociological Reader*, London: Routledge, pp. 1-26.
2. Liz Stanley. 2002. "Should Sex Really be Gender or Gender Really be Sex" in S. Jackson and S. Scott (eds.) *Gender: A Sociological Reader*, London: Routledge, pp. 31-41.
3. Oakley, Ann, 1972. *Sex, Gender and Society*. London: Temple Smith, pp 99-127, 158-172.
4. Ortner, Sherry. 1974. "Is male to female as nature is to culture?" M.Z. Rosaldo and L. Lamphere (eds.) *Women, Culture and Society*. Stanford: Stanford University Press, pp. 67- 87.
5. Newton, Esther. 2000. "Of Yams, Grinders and Gays: The Anthropology of Homosexuality" in *Margaret Mead Made Me Gay: Personal Essays, Public Ideas*. London: Duke University Press, pp 229- 237.
6. Alter, Joseph. 1992. *The Wrestler's Body: Identity and Ideology in North India*. California: University of California Press, pp 163-194.

7. Nanda, Serena. 1999. *Neither Man nor Woman*. Belmont CA: Wadsworth, pp 1-23 & 128-149.
8. Walby, Sylvia. 2002. "Gender, Class and Stratification: Towards a new approach" in S. Jackson and S. Scott (eds.) *Gender: A Sociological reader*. London: Routledge, pp 93-96.
9. Bernard, Jessie. 2002. "The Husband's marriage and the wife's marriage" in S. Jackson and S. Scott (eds.) *Gender: A Sociological Reader*. London: Routledge, pp 207- 210.
10. Dube, Leela 1996 "Caste and Women" in M.N.Srinivas (ed.) *Caste: Its Twentieth Century Avatar*, New Delhi: Penguin, pp 1-27.
11. Rege, S. 1998. "Dalit Women Talk Differently: A Critique of 'Difference' and Towards a Dalit Feminist Standpoint Position." *Economic and Political Weekly*, Vol. 33, No. 44,(Oct.31-Nov. 6, 1998), pp 39-48.
12. Papanek, Hanna. 1979. Family Status production: the work and nonwork of women *Signs* Volume 4 No. 4, pp 775-81.
13. Pineda, Javier, 2001. "Partners in Women Headed Households: Emerging Masculinities?" in Cecile Jackson (ed.) *Men at Work: Labour Masculinities, Development*. London: Frank Cass, pp. 72-92.
14. Agarwal, Bina. 1988. Who Sows, who reaps? Women and land rights in India *Journal of Peasant Studies* 15(4), pp 531-81.
15. Candace West and Don H. Zimmerman. 2002. "Doing Gender" in S.Jackson and S. Scott (eds.) *Gender: A Sociological Reader*. London: Routledge, pp 42-47.
16. Davis, Angela Y. 1981. *Women, Race and Class*. London: Women's Press. pp 30-42.
17. Kandiyoti, Deniz. 1991 "Bargaining with Patriarchy" in Judith Lorber and Susan A. Farrell (eds.) *The Social Construction of Gender*, New Delhi: Sage Publications, pp.104-118.
18. Kumar, Radha. 1999. "From Chipko to Sati: The Contemporary Indian Women's Movement" In Nivedita Menon (ed.) *Gender and Politics in India*. New Delhi: Oxford University Press, pp342-369.

Generic Elective(GE)
GE- 01 a.
Gender and Violence

[Credits: 6]
[Lecture: 75]
[Tutorial : 15]

Full Marks: 75

Course Objective:

Gendered violence is routine and spectacular, structural as well as situated. This course attempts to provide an understanding of the logic of that violence, awareness of its most common and tries to equip the students with a sociologically informed basis for making pragmatic, ethical and effective choices while resisting or intervening in the context of gendered violence.

Course content:

- UNIT-1. Gendered Violence: Meaning and Concept
- UNIT-2: Structural and Situated Violence
- Caste, Gender and Violence
 - Domestic and Familial Violence
- UNIT-3: Situated violence
- Violence, Harassment and the Workplace
- UNIT- 3; Sexual Violence
- UNIT- 4: Addressing Gendered Violence:
- Politics and Public Policy

References:

1. Kimmel, Michael S. *The Gendered Society*. New York: Oxford University Press, 2011. Chapter 13. Gender of Violence, Pp. 381-407
2. Wies, Jennifer R. *Anthropology at the Front Lines of Gender-Based Violence*. Nashville, Tenn.: Vanderbilt Univ. Press, 2011. Chapter 1. Ethnographic Notes from the Frontlines of Gender Based Violence, Pp. 1-18
3. Kannabiran, Vasanth and Kalpana Kannabiran, Caste and Gender: Understanding Dynamics of Power and Violence, *Economic and Political Weekly*, Vol. 26, No. 37 (Sep. 14, 1991), pp. 2130-2133.
4. Irudayam, Aloysius, Jayshree P Mangubhai, and Joel G Lee. *Dalit Women Speak Out*. Chapters. 1, 3, 4, 13 and 14.
5. Karlekar, Malavika. Domestic Violence, *Economic and Political Weekly*, Vol. 33, No. 27 (Jul. 4-10, 1998), pp. 1741-1751
6. Agnes, Flavia, *My Story, Our Story: Building Broken Lives'* Mumbai: Majlis. 1984.
7. Chowdhry, Prem. Enforcing Cultural Codes: Gender and Violence in Northern India, *Economic and Political Weekly*, Vol. 32, No. 19 (May 10-16, 1997), pp. 1019-1028
8. Wood, E. J. 'Variation in Sexual Violence during War'. *Politics & Society* 34.3 (2006): 307-342.
9. Butalia, Urvashi. *The Other Side of Silence*. Durham, NC: Duke University Press, 2000. Chapter 4, Pp. 104 - 171
10. MacKinnon, Catharine A. *Only Words*. Cambridge, Mass.: Harvard University Press, 1993. Chapter II Racial and Sexual Harassment. Pp. 43 – 68.

11. Tejani, Sheba. Sexual Harassment at the Workplace: Emerging Problems and Debates, *Economic and Political Weekly*, Vol. 39, No. 41 (Oct. 9-15, 2004), pp. 4491-4494
12. Box, Steven. *Power, Crime, and Mystification*. London: Routledge, 1989. Chapter 4. Rape and Sexual Assaults on Women Pp. 120 - 165
13. Scully, Diana and Joseph Marolla. "Riding the Bull at Gilley's": Convicted Rapists Describe the Rewards of Rape, *Social Problems*, Vol. 32, No. 3 (Feb., 1985), pp. 251- 263
14. Menon, Nivedita. Recovering Subversion: Feminist Politics beyond the Law. Ranikhet: Permanent Black. 2004. Chapter 3. Sexual Violence: Escaping the Body. Pp. 106 - 156
15. Omvedt, Gail, *Violence Against Women: New Movements and New Theories in India*. Delhi: Kali for Women, 1990. Pp. 1-40
16. Das, Veena & Kim Turcot DiFruscia. Listening to Voices: An Interview with Veena Das, *Altérités*, vol. 7, no 1, 2010 : 136-145.
17. Naquvi, Farah. This Thing called Justice: Engaging Laws on Violence against Women In India, in Bishakha Dutta (ed.), *Nine Degrees of Justice: New Perspectives on Violence Against Women in India*. Delhi: Zuban, 2010.

Generic Elective(GE)

GE- 01 b.

Sociology of Education

[Credits: 6]

[Lecture: 75]

[Tutorial : 15]

Full Marks: 75

Course Objectives:

This course intends to familiarize the students with perspectives on the social meaning of education and the relationship between education and society. This includes issues of knowledge, comprehension, empowerment and contestation to sites and practices of education.

Course content:

UNIT-1: Perspectives in the Sociology of Education

- Meaning of Sociology of Education and Educational Sociology
- Sociology as an agent of Education
- Sociological Determinants of Education
- Education as Socialisation
- Education as Social Reproduction
- Education and Resistance
- Education and Gendered Identities

UNIT- 2: Sites of Reproduction and Negotiations of Social Identities

- Contexts of Discrimination
- Equalization of Educational Opportunities
- Educational Policy in India during post independence period
- Role of Texts and Learning

UNIT- 3: Contemporary Issues in Higher Education

References

1. Hallinan, M.T., 2000. *Handbook of the Sociology of Education*. Springer: New York
2. Y.K Sharma., 2003. *Sociological Philosophy of Education*. New Delhi: Kanishka Publisher.
3. N. Jayaram., 2015. *Sociology of Education in India*. New Delhi: Rawat Publications
4. Levinson, D.L., Cookson, P.W, and Sadovnik, A.R. 2002. *An Encyclopaedia of Education and Sociology*. New Work: Routledge.
5. Durkheim, Emile, 1977. 'On Education and Society', in Karabel, J. and Halsey A.H. (eds.) *Power and Ideology in Education*. New York: Oxford University Press. (pp. 92-104).
6. Parsons, Talcott, 1959/2008. 'The School Class as a Social System', in Ballantine, J.H. and Spade, J.Z.(eds.) *Schools and Society: A Sociological Approach to Education*. 3rd ed. California: Pine Forge Press. (pp. 80-85).
7. Bowles, S. and Gintis, H. 1976/2011. *Schooling in Capitalist America: Educational Reform and the Contradictions of Economic Life*. Chicago: Haymarket Books. Ch.1 (pp. 3-17).

8. Bourdieu, Pierre. 1977. 'Cultural Reproduction and Social Reproduction', in Karabel, J. and Halsey, A.H. (eds.) *Power and Ideology in Education*. New York: Oxford University Press. (pp. 487- 510).
9. Macleod, Jay. 2009. 'Social Reproduction in Theoretical Perspective', in *in 't No Makin It: Aspirations and Attainment in a Low Income Neighbourhoods*. 3rd ed. USA: Westview Press. (pp.11- 24).
10. Apple, Michael. 2013. 'The Other Side of the Hidden Curriculum: Culture as Lived-I' Knowledge, Power and Education: The Selected Works of Michael W. Apple. New York: Routledge. Ch.7 (pp. 132-151).
11. Freire, Paulo. (1970/ 1993) *Pedagogy of the Oppressed*. (Tr. Myra Bergman Ramos). London: Penguin Books. Ch. 2. (pp. 52-67).
12. Woods, Peter. 1983. *Sociology and the School: An Interactionist Perspective* London: Routledge and Kegan Paul. Ch.1 and 2 (pp. 1- 41).
13. Hammersley, Martyn. (ed.) 1999. *Researching School Experience: Ethnographic Studies of Teaching and Learning*. London: Falmer Press. Introduction(pp.1-12).
14. Youdell, Deborah. 2010. 'Recognizing the Subjects of Education: Engagements with Judith Butler' in Apple et al. (eds.) *The Routledge International Handbook of the Sociology of Education*. Routledge. London and New York. (pp. 132-141).
15. Davies, Bronwyn. 2004. 'The Discursive Production of the Male/Female Dualism in School Settings' in Ball, S. J. (ed.) *The Routledge Falmer Reader in Sociology of Education*. Routledge Falmer London. (pp. 128- 139)
16. Macleod, Jay. 1987. 'Leveled Aspirations: Social Reproduction Takes its Toll', in '*Ain 'tNo Makin It': Aspirations and Attainment in a Low Income Neighborhood*. USA: Westview Press. (pp. 112-136).
17. Nambissan, Geetha. 2000. 'Dealing with Deprivation' in *Seminar*, Sept. 2000.
18. Benei, Veronique. 2005. 'Serving the Nation: Gender and Family Values in Military Schools.' In Jeffery, P. and Chopra, R. (eds.) *Educational Regimes in Contemporary India*. Sage Publications. London - Thousand Oaks – New Delhi. (Pp.141-159).
19. Nambissan, Geetha, B. 2004. 'Integrating Gender Concerns', in *Seminar* April 2004,
20. Kumar, Krishna. 2004. *What is Worth Teaching?* Orient Longman.Ch.2, 7 and 8.
21. Deshpande, Satish. 2011. 'Revisiting the Basics', in *Seminar*, August 2011
22. Lukose, Ritty, . 2009. 'Politics, Privatization and Citizenship', in *Liberalization's Children: Gender, Youth, and Consumer Citizenship in Globalizing India*. USA: Duke University. Ch. 4 pp. 132-162.
23. Jeffrey, Craig. 2011. 'Great Expectations: Youth in Contemporary India', in Clark Deces, Isabelle (ed.) *A Companion to the Anthropology of India*. UK: Blackwell. pp. 62-79.

Generic Elective(GE)

GE -02 a.

POPULATION AND SOCIETY

[Credits: 6]

Full Marks: 75

[Lecture: 75]

[Tutorial : 15]

Course Objective:

This course provides a critical understanding of the interface between population and society. It analyses the role of fertility, mortality and migration on the composition, size, and structure of population. The course addresses the issue of domestic and international population movements and their economic, political and social implications.

Course content:

Unit-1. Introducing Population Studies:

- Sociology and Demography
- Concepts and Approaches
- Scope and subject matter of demography

Unit-2: The Theories of population

- Pre- Malthusian
- Malthusian Theory & critique
- Post-Malthusian
- Marxist-theories

Unit-3: Population, Social Structure and Processes:

- Age and Sex Structure, Population Size and Growth
- Fertility-Factors of high growth, Reproduction and Mortality and its Causes of High mortality, Recent Trend of Declining Mortality.

Unit-4: Population Dynamics and Development

- Population as Constraints and Resources for Development
- Population Programmes and Policies

References:

1. Durkheim, Emile. 1982 (1895). *The Rules of Sociological Method*. (trans. W. D. Halls). New York: The Free Press, pp. 136-137; 188, 203.
2. 1.1.2 Cox, Peter Richmond. 1950. *Demography*. University of California Press, pp. 01-08.
3. Sinha, V.C. and Zachariah E.2007, *Elements of Demography*, Allied Publishers, Pvt Ltd. Ch. 1. Pp1-12, Ch.15. Pp 224-235. New Delhi
4. Davis, Kingsley. 1951. 'Caste and Demography', *Population of India and Pakistan*, Princeton, NJ: Princeton University Press, pp. 52-60.

5. Guilmoto, Christophe Z. 2011. 'Demography for Anthropologists: opulations, Castes, and Classes'. In Isabelle Clark-Decès (ed.). *A Companion to the Anthropology of India*, Blackwell Publishing Ltd.pp. 25-41.
6. Malthus, Thomas Robert. 1986. *An Essay on the Principle of Population*. London: William Pickering, Chapters 1-2, pp. 01-11.
7. Dudley, Kirk. 1996. 'Demographic Transition Theory', *Population Studies*, 50(3): 361-387.
8. Premi, Mahendra K. 2006. 'Population Composition (Age and Sex)', *Population of India: In the New Millennium*. New Delhi: National Book Trust, pp.103-127
9. Visaria, Pravin and Visaria, Leela. 2006. 'India's Population: Its Growth and Key Characteristics'. In Veena Das (ed.). *Handbook of Indian Sociology*, New Delhi:Oxford University Press, pp. 61-77.
10. Heer, David M. and Grigsby, Jill S. 1992. 'Fertility', *Society and Population*. New Delhi: Prentice-Hall, pp. 46-61.
11. Haq, Ehsanul. 2007. 'Sociology of Infant Mortality in India', *Think India Quarterly*, July-September, 10(3): 14-57.
12. Jeffrey, Roger and Jeffrey, Patricia. 1997. *Population, Gender and Politics: Demographic Change in Rural North India*. Cambridge: Cambridge University Press, pp. 117-164.
13. Patel, Tulsi. 2007. 'Female Foeticide: Family Planning and StateSociety Intersection in India'. In T. Patel (ed.). *Sex-selective Abortion in India: Gender, Society and New Reproductive Technologies*. New Delhi: Sage Publications, pp. 316-356.
14. Kaur, Ravinder. 2004. 'Across Region Marriages: Poverty, Female Migration and the Sex Ratio', *Economic & Political Weekly*, XXXIX (25): 2595-2603.
15. Xaxa, Virginius. 2004. 'Women and Gender in the Study of Tribes in India', *Indian Journal of Gender Studies*, 11(3): 345-367.
16. Chopra, Radhika. 2011. *Militant and Migrant: The Politics and SocialHistory of Punjab*. Routledge Publications, pp. 88-134.
17. Furedi, Frank. 1997. *Population and Development: A Critical Introduction*. Oxford: Polity Press, Chapters 4&5, pp. 40-55. 4.2.1
18. Visaria, P. 1976. 'Recent Trends in Indian Population Policy', *Economic and Political Weekly*, August, 2: 31-34.
19. Government of India. 2000. *National Population Policy*. New Delhi (<http://www.populationcommission.nic.in/facts1.htm>).

Generic Elective(GE)

G E- 02 b.

SOCIOLOGY OF WORK

[Credits: 6]

[Lecture: 75]

[Tutorial : 15]

Full Marks: 75

Course Objective:

The course introduces the idea that though work and production have been integral to societies through time, the origin and spread of industrialisation made a distinct rupture to that link. This rupture can also be seen mirrored in the coming of sociology as a discipline that considered work as central to the study of society. It familiarises the students with different types and problems of workers in the changing nature of work, problems of security and risks and hazards facing the workers.

Course content:

UNIT-1. Interlinking Work and Industry: Basic concepts-

- Work Behavior and Work Environment.
- Work Ethics and Work Culture
- Industry: Understanding Industry in Global scenario- Internal and External environment

UNIT- 2. Forms of Industrial Culture and Organisation

- Industrialisation and Industrialism
- Post Industrialisation and Post-industrial Society- Definition and Features
- Information Society- Definition and Features
- Industrial Restructuring: Liberalisation, Privatisation and Globalisation – Meaning and Features.
- Impact of Technology on Work- Automation and Work, Industrial Relations and Work

UNIT-3. Dimensions of Work:

- Nature of Indian work and Workers
- Gender Dimensions of Indian Workers
- Work in the Informal Sector: Unpaid and Forced Workforce in India

References

1. Bhowmik, Sharit K. (2004). *Work in globalizing economy: Reflections on outsourcing in India*. Labour, Capital and Society, 37 (1&2).
2. Bhowmik, Sharit K. (2012). *Industry, Labour and Society*. New Delhi: Orient BlackSwan.
3. Bhowmik, Sharit K. (2002). "India" in *Worlds of Work: Building an International Sociology of Work*, in Cornfield, D. and Hodson, R. (Eds). New York: Kluwer Academic/Plenum Publishers.
4. Bhowmik, Sharit K. (2009). "India: Labour Sociology Searching for Direction" in *Work and Occupations*, Volume 36, Number 2, Sage Publications.
5. Dutt and Sundaram. (2007) *Indian Economy*, New Delhi: Chand Publications.
6. Dutt, R. (Ed.). 1997, *Organising the unorganized workers*. New Delhi: Vikas Publications.
7. Edgell.S. (2006). *The Sociology of Work*. United Kingdom: Sage Publications.

8. Korzysynski, Lynne. MacDonald, C. (2009). *The Globalisation of Nothing and the Outsourcing of Service Work*.
9. Macionis, John. Plummer, Kenneth. (2005). *Sociology : A Global Introduction*. Prentice Hall of India.
10. Misra, S.K. Puri, V.K. (2010). *Indian Economy (Its Development Experience)*. Himalaya Publishing House.
11. National Commission for Women. (2001). *Trafficking: A socio legal study*. Planning Commission. Government of India. Working Group for Social inclusion of Vulnerable Group like Child Labour and Bonded and Migrant Labour in the 12th Five Year Plan (2012-17)
12. Ramaswamy.E.A. and Ramaswamy.U. (1981). *Industry and Labour*. Delhi: Oxford University Press.
13. Rao, Subba. (2011) . *Essentials of Human Resource Management and Industrial Relations*. Himalaya Publications.
14. Reddy, Chenna D. (2007). *Child labour-A study*. New Delhi: Serial Publications.
15. Schneider .V, (1983). *Industrial Sociology*. New Delhi: McGraw Hill.
16. Singh, Awadesh K. Singh, Atul. Khan, Ahmed. (2012). *Trafficking of Women and Children in India*. New Delhi: Serial Publications.
17. Sinha, B. (1990). *Work Culture in the Indian Context*. Delhi: Sage Publications.
18. Tonkies, F. (2005). *Contemporary Economic Sociology: Globalisation, Production, Inequality*. Routledge.
19. Wal, S.(1999). *Child labour in Various Industries*. Delhi: Swaroop and Sons
20. Wilbert.M, (1969). *Impact of Industry*. New Delhi: Prentice Hall of India Pvt Ltd.
21. Ramaswamy E. A. and Uma Ramaswamy. 1981, *Industry and Labour*, New Delhi:Oxford University Press, Chapter 3, Pp.33-65
22. Bell, Daniel. 1976, *The Coming of Post-Industrial Society*, London: Heineman, Introduction, Pp.12-45
23. Kumar, Krishan. 1999, *From Post-industrial to Post-modern society*, Oxford: Blackwell Publishers Ltd., Chapter 2 and 6, Pp 6-35 and 154-163
24. Edgell, Stephen. 2006, „Unpaid Work-Domestic and Voluntary work“ in *The Sociology of Work: Continuity and Change in Unpaid Work*. New Delhi:Sage
25. Coser, 1990, „Forced Labour in Concentration Camps“ in Erikson, K. and S.P.Vallas (eds.) *The Nature of Work: Sociological Perspectives*, New Haven and London: American Sociological Association, Presidential Series and Yale
26. Breman, Jan. 2003, “The Informal Sector” in Veena Das, (ed.) *The Oxford India Companion to Sociology and Social Anthropology*, New Delhi: OUP,