NORTH- EASTERN HILL UNIVERSITY, SHILLONG

SYLLABUS OF M. A. (FOLKLORISTICS) COURSE
(As per Choice Based Credit System)
2016
DEPARTMENT OF CULTURAL AND CREATIVE STUDIES

SCHOOL OF SOCIAL SCIENCES
Introduction:

The word 'folklore' was first used by the English antiquarian William J. Thoms in a letter published by the London Journal Athenaeum in 1846. Folklore is inclusive of stories, music, dance, legends, oral history, proverbs, jokes, popular beliefs, customs, and so forth within a particular population comprising the traditions (including oral traditions) of a particular culture, subculture, or group. In addition, folklore encompasses medical, supernatural, religious, and political belief systems as an essential, often unspoken, part of expressive culture.

Folklore is a describable and transmissible entity which can contain religious or mythic elements. It equally concerns itself with the sometimes mundane traditions of everyday life and frequently ties the practical and the esoteric into one narrative package and has often been conflated with mythology, and vice versa, because it has been assumed that any figurative story that does not pertain to the dominant beliefs of the time is not of the same status as those dominant beliefs. Narratives are accounts of a sequence of events, usually in chronological order and they comprise the oral history of people.

The academic and usually ethnographic study of folklore is called folkloristics. The term derives from a nineteenth century German designation of folkloristik to distinguish between folklore as the content and folkloristics as its study, much as language is distinguished from linguistics. In scholarly usage, folkloristics represents an emphasis on the contemporary social aspects of expressive culture, in contrast to the more literary-historical study of texts. Folkloristics is especially relevant in the context of North East India, as the culture and folklore of this region is predominantly oral in character.

It is proposed to prepare the students in folkloristics as a subject of study. This will entail, primarily, a study of the different theories of folklore. Folklore itself will include folktales, fairytales, folk music, folk dance, folk theatre, spectacles, traditional and sometimes modern festivals. Students will also be given a broad-based study of disciplines such as Anthropology, Psychology, Linguistics, Literature, History, Sociology, Semiotics, Performing and Visual Arts. They will also be expected to recognize, identify and analyze urban folklore and folklorismus. Students will also be trained in the collection of folklore material in the field using the latest audio visual gadgets. They will then be taught how to collect, store, categorize, and classify the material using digitized methods.

Eligibility Criteria:

Graduates in any discipline from an institution recognized by UGC are eligible. Preference shall be given to graduates in folkloristics/folklore studies/culture studies and those who have passed their PG. Diploma in folkloristics. All other eligibility criteria shall be adhered to as specified in the University Ordinance.

Duration: The course shall be of two years duration.

Medium of instruction: The course will be imparted in English language.

Total intake: 30 (Thirty)
Credits and evaluation: The course has four semesters and is spread over a period of two years based upon CBCS. Evaluation will be based on end semester examination and dissertation.

	Course Code
	Course Title
	Credits
	Marks

	
	First Semester
	
	

	CCS(C) 101
	Introduction To Folkloristics
	4
	100

	CCS(C) 102
	History of Folklore Studies
	2
	50

	CCS(C) 103
	Introduction to Semiotics
	4
	100

	CCS(C) 104
	Folklore Theories – I
	4
	100

	CCS(C) 105
	Field Studies
	4
	100

	
	
	18
	450

	
	Second Semester
	
	

	CCS(C) 106
	Folklore Theories – II
	4
	100

	CCS(C) 107
	Folklore and Related Disciplines (Optional-1*)
	4
	100

	CCS(O) 108
	Folk Literature – I
	4
	100

	CCS(O) 109
	Public Sector Folklore
	2
	50

	CCS(C) 110
	Introduction to Visual Arts
	4
	100

	CCS(C) 111
	Urban Folklore (Optional – 2*)
	4
	100

	
	
	18
	450

	
	Third Semester
	
	

	CCS(O) 112
	Ethnomusicology
	4
	100

	CCS(C) 113
	Folk Literature – II (Optional – 3*)
	4
	100

	CCS(C) 114
	Introduction to Performing Arts
	4
	100

	CCS(C) 115
	Folklore of North-East India - I
	4
	100

	CCS(O) 116
	Social Folk Custom
	2
	50

	CCS(C) 117
	Folklore and Media (Optional – 4*)
	4
	100

	
	
	18
	450

	
	Fourth Semester
	
	

	CCS(C) 118
	Material Culture
	2
	50

	CCS(C) 119
	Language, Culture and Society
	4
	100

	CCS(C) 120
	Narratology
	4
	100

	CCS(C) 121
	Folklore of North-East India - II
	4
	100

	CCS(C) 122
	Dissertation
	4
	100

	
	
	18
	450

* Students are to take 1 (one) optional each in Second Semester and Third Semester.
First Semester

CCS (C)-101: Introduction to Folkloristics

Credits: 4 Marks: 100
Objectives: This course intends to familiarize the students with the discipline of Folkloristics, its evolution and growth, its constituents and the areas of academic convergence.

Contents:

Unit I: From Antiquarianism to Folk-Lore: Antiquarianism, romantic movement, popular antiquities, popular literature, industrial revolution, collection effort.
Unit II: Folk and Lore: Pre-industrial culture, vulgus in populo, peasantry, pre-illiterate, non-literate, Johann Herder, the Grimm brothers, Andrew Lang, ethno-centrism, The Ralph Steele Boggs - Bruno C. Jackovella 1948 Debate.

Unit III: Evolutionism and Folkloristics: Charles Darwin, E.B. Tylor, J.G. Frazer, Wayland D. Hand, E. S. Hartland.

Unit IV: Folklore and Folkloristics: post-folk-lore coinage period, Reinhold Kohler, Charles G. Leland, Yuri Sokolov, Ake Hultkrantz.
Suggested readings:
B, Toelken.1996. The Dynamics of Folklore. Utah: State University Press.
Claus,
Peter J. and Frank J. Korom. 1991. Folkloristics and Indian Folklore. Udupi: Regional Research Centre for Folk Performing Art, Mahatma Gandhi Memorial College.

Clements, W.M (ed). 2006. The Greenwood Encyclopedia of World Folklore and Folklife Connectticut. Greenwood: Greenwood Press.

Dundes, Alan. 1978. Essays in Folkloristics. Meerut: Folklore Institute.

___________. 1980. Interpreting Folklore. Bloomington: Indiana University Press.

___________(ed).1965. The Study of Folklore. Eaglewood Cliffs: Prentice Hall.
Dorson, Richard M (ed). 1980. Folklore and Folklife: An Introduction. Chicago: University of Chicago Press.

George, Robert and Jones, Michel Owen. 1994. Folkloristics: An Introduction. United States: Indiana University.
Green, T.A (ed). 1997. Folklore, Encyclopedia of Beliefs, Customs, Tales, Music and Art. England: ABC-CLIO.
Handoo, J. 1989. Folklore an Introduction. Mysore: CIIL.
Handoo, J. 2000. Theoretical Essay in Indian Folklore. Mysore: CIIL.

CCS(C)-102: History of Folklore Studies

 Credits: 2 Marks: 50
Objectives: The objective of this course is to introduce the history of Folklore Studies in India, in North-East India and the contribution of select folklorists.

Contents:

Unit I: History of Folklore Studies in India including North-East India

Unit II: Contributions of the following scholars to Folklore Studies: Grimm Brothers, Kaarle Krohne, Martha Warren Beckwith, Mary Alicia Owen, C.W. Von-Sydow, A.K.Ramanujan, Elias Lonrot, Stith Thompson, Vladimir Propp, folklore scholars from the Prague School.
Suggested Readings:

Bendix, Regina.1997. In Search of Authenticity: The Formation of Folklore Studies. Madison: University of Wisconsin Press.

Blackburn, S. and A.K. Ramanujan. 1986. Another Harmony: New Essays on Folklore of India. Berkeley and Loss Angels: University of California Press.

Datta, Birendraath(ed). 1994. A Handbook of Folklore Material of North East India. Guwahati: ABILAC.
__________ and Singh S. K. 1993. Rama – Katha in Tribal and Folk Tradition of India. Calcutta: Seagull Books.

Elwin, Verrier. 1991. Myths of Middle India. New York: Oxford University Press.

Handoo, J. 1998. Folklore in Modern India. Mysore: CIIL.
________. 2000. Theoretical Essay in Indian Folklore. Mysore: CIIL.
Propp, V.J. 1984. Theory and History of Folklore. Minneapolis: University of Minnesota Press.
CCS(C)-103: Introduction to Semiotics

 Credits: 4 Marks: 100
Objectives:
Semiotics is the study of symbolic systems and their meanings. The symbolic systems may be verbal or non-verbal, including social institutions, artistic performances, creative forms, etc. The symbolic systems are embedded in the philosophical and cultural ethos of the users of the systems. The study of symbolic systems thus draws on a wide range of disciplines from linguistics to philosophy. Semiotics is an overarching discipline integrating many other disciplines in arts, humanities and social sciences. It has been used to look at folklore, narratives, folk visual and performing arts. It is proposed to make the students aware of this method for collection and analysis of folklore in its entirety.
Unit I:
Definitions, Traditions, Methodologies, Relation to Linguistics and Folkloristics, Scope of Semiotics, Signification and Communication, Nonverbal Communication, Design for a Semiotic Theory, Models o the Sign --- Saussurean Model, Peircian Model, Hjelmslev’s Framework, Signs and Things: Naming things, Referentiality, Empty Signifiers.
Unit II: Analysing Structures and codes: Horizontal and Vertical axes, Syntagmatic Dimension, Conceptual relations, Spatial Relations, etc.; Paradigmatic Dimension; Semiotic Square, Signs and Myths, Types of Codes – perceptual, social, textual, Performance, etc.

Unit III: Semiotic Methods and Applications: Aesthetics of Reading; Generic identity o the Literary wok and its Design; Theoretical tropes – metaphor, metonymy, synecdoche, irony, semiotics of poetry, pose fiction and drama; Media Semiotics – advertisements, newspapers and magazines, media and television, cinema; Semiotics of Performing Arts.

Unit IV: Philosophy of Language: Theoretical concepts/issues, nature of language; nature and reality; language and thought/ knowledge.

 Suggested Reading:

 Barthes, R. 1983. Mythologies. St Albans: Granada Publishing Limited.

Barthes and Stephen Heath. 1978. Image Music Text. London: Fontana.
Bignell, Jonathan. 1997. Media Semiotics: An Introduction. Manchester University Press.
Bogatyrev, Peter. 1938. ‘Semiotics in the Folk Theatre’ in Matekja and Titunik.

_____________. 1940. ‘Forms and Functions of Folk Theatre’ in Matakja and Titunik.

Bouissac, Paul. 1976. Circus and Culture: A Semiotic Approach. Bloomington: Indiana University Press.
Chandler, Daniel. 2002. Semiotics: The Basics. London: Routledge.
Corti, Maria. 1976. An Introduction to Literary Semiotics. Bloomongton: Indiana University Press.
Eco, Umberto. 1984. Semiotics and the Philosophy of Language. Bloomington: Indiana University Press.

__________. 1976. A Theory of Semiotics. Bloomington: Indiana University Press.
 Elam,
Keir. 1980. The Semiotics of Theatre and Drama. London and New York: Methuen.

Garvin, Paul L (ed.). 1964. A prague Csholl reader on Esthetics, Literary, Structure and Style. Washington: Georgetown University Press.

Guiraud, Pierre. 1971. Semiology. London: Routledge.
Gill, H. S. 1996. The Semiotics of Conceptual Structures. New Delhi: Bahri Publications.

Hawkers, Terrence. 1977. Structuralism and Semiotics. London: Methuen.

Innis, R. E. 1985. Semiotics: An Introductory Reader. London: Hutchinson.

Jakobson, R. 1987. Language in Literature. Harvard University Press.
__________. 1960. ‘Linguistics and Poetics’, in Thomas A. Sebeok (ed.). Style in Language. Cambridge Masss: MIT Press.

__________ and Halle, Morris. 1956. Fundamentals of Language. The Hague: Mouton.
Jensen, K. B. 1995.The Social Semiotics of Mass Communication. London: Sage.
Jhingan,P. 2009. The Khasi Theatre-a semiotic study of the Nongkrem Dance. New Delhi: Academic Excellence.
Kelkar, A. R. 1980. Prolegomena to an Understanding of Semiotics and Culture. Mysore: CIIL.

Merrel, F. 1985. A Semiotic Theory of Texts. New York: Mouton de Gruyter.
Peirce, Charles S. 1931- 58. Collected papers. Harvard, U.P: Cambridge, Mass.

 Saussure, Ferdinand de. 1966. Course in General Linguistics. Wade Baskin. New York: McGraw-Hill.
Sebeok, T. A. 1994. Signs: An Introduction to Semiotics. Toronto: University of Toronto Press.
CCS(C)-104: Folklore Theories –I

 Credits: 4 Marks: 100
Objectives: This course will familiarize the students with the growth and development of Folkloristics. Prominent folklore theories of the world will be introduced to the students selectively.

Contents:

Unit I:
Psychoanalysis Approach to Folklore and Feminist Approach to Folklore
Unit II:
Monogenesis and Polygenesis Theory

Unit III:
Finnish Method, Solar- Mythology Theory

Unit IV:
Contextual Theory, Functionalism Theory

Suggested Readings:
Ben-Amos, Dan. 1982. Folklore in Context. New Delhi: South Asian Publishers.

Dorson, R.M. (ed).1980. Folklore and Folklife: An Introduction. Chicago: University of Chicago Press.
Foley, John Miles. 1990. Traditional Oral Epic. California: University of California Press.

Freud, Sigmund.
1960. Jokes and their Relation to the Unconscious. London: Penguin Books.
Handoo, J. 2000. Theoretical Essays in Indian Folklore. Mysore: Zooni Publications.

Lacan, Jacque. 1995. Four Fundamental Concepts of Psychoanalysis. New York: New York State University Press.

Levi Strauss, Claude. 1972. The Savage Mind. London: Oxford University Press.
Propp, V. J. 1968. Morphology of the Folktale. Austin: University of Texas Press.

Hollis, Susan T. 1993. Feminist Theory and the study of Folklore. Illinois: University of Illinios Press.
CCS(C)-105: Field Methods and Studies

 Credits: 4 Marks: 100
Objectives: Field work is a necessary component of the discipline of folkloristics. Learners must visit the field and collect data from informants, resource persons and community members. The course aims at imparting knowledge and skills of research methodologies, methods and concrete techniques of field work.

Students will be required to go to the field from time to time or go for a longer duration. They will be taught to use the theories of field work covered in unit I to III. They will be expected to write reports of their visits.

Field studies will also be used for the final dissertation to be submitted in the fourth semester.

Course Contents:

Unit I:
Statement and Analysis of the Problem, Pre-field Preparation.

Unit II:
Methods of Data Collection: Interview method, Observation method, Questionnaires and Schedule.

Unit III:
Indexing and Classification and Audio-Visual methods, Processing and Digitization of material

Unit IV:
Report Writing.

Suggested Readings:

Bartis, P. 1980. Folklife and Field Work: A layman’s Introduction to Field Techniques, America Folklife Centre.

Camp,Charles (ed). 1989. Time @ Temperature: A Centennial Publication of the American Folklore Society. Washington DC: American Folklore Society.

Kothari, C.R. 2004. Research Methodology: Methods and Techniques. New Delhi: New Age International P. Ltd.

Dorson, Richard M (Ed). 1980. Folklore and Folklife: An Introduction. Chicago: University of Chicago Press.
Goldstein, K. S. 1964. A Guide for Field Workers in Folklore. Pennsylvania: Folklore Associates Inc.
Jackson, B. 1987. Field Work. University Of Illinois Press.
Lance, David (ed). 1983. Sound Archives: A Guide to Their Establishment and Development. International Association of Sound Archives Special Publication 4.

Montuschi, Eleonora. 2006. The Objects of Social Science. London and New York: Continuum.
Young P. V. 1966. Scientific Social Surveys and Research. Eaglewood Cliffs: Prentice Hall.

Second Semester:

CCS(C)-106: Folklore Theories-II

 Credits: 4 Marks: 100
Objectives: This course will make the students aware of the advanced folklore theories developed during the 20th Century.

Contents:
Unit I: Structuralism: Structural theory and its application to folklore study, Vladimir Propp, Levi Strauss, and Noam Chomsky.

Unit II: Semiotics: Ferdinand de Sassure, Charles Peirce, Roland Barthes, Greimas, Prague School and others semioticians.

Unit III: Performance Theory: Victor Turner, Richard Schechner, Richard Bauman, etc.; Indian theory of Natya Shastra.

Unit IV: Post-Structuralism: Post-structural theories, Roland Barthes, Jacques Derrida, Julia Kristeva etc.; emergence theory of structuralism.

Suggested readings:

Bauman, Richard (ed). 1992. Folklore, Cultural performance and popular entertainment. New York: Oxford University.

-----------------------------. 1984. Verbal Art as Performance. Prospect Heights: Waveland Press.
Claus,
Peter J. and Frank J. 1991. Korom. Folkloristics and Indian Folklore. Udupi: Regional Research Centre for Folk Performing Art, Mahatma Gandhi Memorial College.
Dorson, Richard M (ed). 1980. Folklore and Folklife: An Introduction. Chicago: University of Chicago Press.
George, Robert and Michel Owen Jones. 1994. Folkloristics: An Introduction. U.S.: Indiana University.
Handoo, J. 1989. Folklore an Introduction. Mysore: CIIL.

-------------------. 2000. Theoretical Essays in Indian Folklore. Mysore: Zooni Publications.
Islam, Mazrul. 1985. Folklore, the Pulse of the People. Ranchi: Dept. of Anthropology, Ranchi University.

------------------. 1998. Theoretical Study of Folklore: Context, Discourse and History. Dhaka: Bangla Academy.

Jhingan, P. 2009. The Khasi Theatre-a semiotic study of the Nongkrem Dance. New Delhi: Academic Excellence.

Levi Strauss, Claude. 1978. Myth and Meaning. London: Routledge and Kegenpaul.

Propp, V. 1984. Theory and History of folklore. Manchester: University of Manchester Press.

CCS(C)-107: Folklore and Related Disciplines (Optional 1)
 Credits: 4 Marks: 100
Objectives: The course will familiarize the students with the interdisciplinary nature of Folkloristics and its relationship with other disciplines.

Contents:
Unit I:
Folklore and History, Folklore and Semiotics
Unit II:
Folklore and Anthropology, Folklore and Visual & Performing Arts
Unit III:
Folklore and Linguistics, Folklore and Literature
Unit IV:
Folklore and Sociology, Folklore and Psychology

 Suggested Readings:

Campbell, Joseph. 1959. Masks of God: Primitive Mythology. New York: Viking Press.

Datta, Birendranath. 2002. Folklore and Historiography. Chennai: NFSC.
Dundes, Allan.1980. Interpreting Folklore. Bloomington: Indiana University Press.

Georges, A. Robert and Jones, Owen Michael. 1995. Folkloristics, an Introduction. Bloomington: Indiana University Press.

Handoo, J. 1978. Current trends in Folkloristics. Mysore: University of Mysore.
Heald Suzette and Deluz Arian (ed). 1994.
Anthropology and Psychoanalysis. New York: Routledge Publication.
Islam, Mazrul. 1985. Folklore, the Pulse of the People. Ranchi: Dept. Of Anthropology, Ranchi University.

Kaushal Molly. 2001. Chanted Narratives, The Living ‘Katha-Vachana’ Tradition. New Delhi: IGNCA.
Lal Sahab Srivastava. 1974. Folk Culture and Oral Tradition. New Delhi: Abhinav Publications.

Muthukumaraswamy, M.D. (ed). 2006. Folklore and Discourse. Chennai: NFSC.

Propp, V. 1958. Morphology of folktale. Austin: University of Texas Press.
Propp, V. 1984. Theory and History of folklore. Manchester: University of Manchester Press.

Strauss-Levi, Claude. 1963. Structural Anthropology. New York: Basic Books.

Thompson, Stith. 1955. Motif Index of folk Literature (6 Volumes). Bloomington: Indiana University Press.
Vansina, Jan. 1985. Oral Tradition as History. Madison: University of Wisconsin Press.
CCS(C)-108: Folk literature-I

 Credits: 4 Marks: 100
Objectives: This course will acquaint the students with different genres of folk literature.
Contents:
Unit I: Folk Poetry and Folk Song: Composition, rhetoric, prosody, versification, tune, melody, rhythm, harmony.
Unit II: Folk Epic: Oral formulaic theory, mental text, quest theme study.
Unit III: Myth: Creation myth, charter myth, etiology, myth analysis.

Unit IV: Legend: Quasi-historical genre, foundation legend and urban legend.
Suggested Readings:
Brown, M.E and B.A. Rosenberg (eds). 1998. Encyclopedia of Folklore and Literature. England: ABC- CLIO.

Gates, Henry Louis, Jr. 1988. The Signifying Monkey: A Theory of African-American Literary Criticism. New York: Oxford University Press.
Goswami, D.D…Myth and Reality….

Hughes, Langston (ed). 1994. The Negro Artist and the Racial Mountain. In Within the Circle: An Anthology of African American Literary Criticism from the Harlem Renaissance to the Present. Durham, N.C: Angelyn Mitchell, pp. 55–9 Duke University Press.
Ruth, B. Bottigheimer (ed). 1986. Fairy Tales and Society: Illusion, Allusion, and Paradigm. Philadelphia of Pennsylvania.
Wallace, Michelle. 1990. Who Owns Zora Neale Hurston? Critics Carve up the Legend. In Invisibility Blues: From Pop to Theory. pp. 172–86. London:Verso.
CCS (O)-109: Public Sector Folklore

 Credits: 2 Marks: 50
Objectives: This course will familiarize students with the similarities in people’s expressive behaviours. This will provide vital clues in learning how individuals learn, imitate and perpetuate selected forms and examples of expression. The course will also call attention to the perception of folklore as exotic and fantastic and how this shaped the evolution of folklore since its coinage in 1846.

Contents:

Unit I: Cultural Conservation: cultural resources, heritage issues, public policy pertaining to culture.

Unit II: Folklorismus: folklorism, folklore and its commodification, folklore and market forces, the mass consumption of folklore

Suggested Readings:

Carey, James W. 1992. Communication as Culture: Essays on Media and Society. London: Routledge.

Dewey, John. 1927. The Public and Its Problems. New York: Henry Holt and Co.

Durkheim, Emile. 1953. Sociology and Philosophy. New York: Free Press.

Georges, Robert A and Michael Owen Jones. 1995. Folkloristics: An Introduction. Bloomington: Indiana University Press.

Gerts, Cliord. 1973. The Interpretation of Cultures. New York: Basic Books.

Lippmann, Walter. 1922. Public Opinion. New York: Macmillan.

Malinowski, Bronislaw. 1962. Sex, Culture and Myth. New York: Harcout, Brace and World.

Shils, Edward. 1959. ‘Mass Society and its Culture’, in N. Jacobs(ed). Culture for the Millions, Princeton: D. Van Nostrand,

Williams, Raymond. 1958. Culture and Society 1780-1950. New York: California University Press.

-------------------------. 1966. Communications. London: Chatto and winders.
 CCS(C) 110: Introduction to Visual Arts

Objective: The objective of the course is to familiarize the visual art forms to students and also to enable them to understand and appreciate different Visual Art traditions from North East India to the world.

Unit I: Concept of Art and Aesthetics. What is Folk, Primitive and Modern in Visual Art.

Unit II: History and Development of different Visual Art traditions (Indian and Western)

Unit III: Important Folk Visual Art traditions of North-East India.

Unit IV: Important Folk Visual Art traditions of India and the World.

Suggested Readings:
Elwin, Verrier. 1959. The Art of North-East Frontier of India. Shillong: North-East Frontier Agency.
Heinrich, Zimmer. 1968. The Art of India Asia. New Jersy: Princeton University Press.

W.G. Archer. 1959. India and Modern Art. London: Ruskin House George Allen and Lenwin Ltd.
CCS(C)-111: Urban Folklore - (Optional – 2*)

 Credits: 4 Marks: 100
Objectives: The course is designed to make the students understand the dynamism of folklore and its adaptability to contemporary times. The course will prove that folklore is not only about the bucolic and the fanciful but is a discourse which is tuned to the now.

Contents:

Unit I: Urban Legends: Concept and meaning, revenant narratives, ghost-lore, coke-lore, KFC, chain letters.
Unit II: Lore of place names: Study of place names, geo-political attributes of place names; contested spaces and folklore.
Unit III: Computer, Cyber and Cellular Lore: Folklore of computers, blogs, face-books, the riddle-joke,
Unit IV: Joke: Sigmund Freud, Theodor Lipp, Jean Paul Richter, perception of humour and jokes, stereotypes, anecdotes and witticism, slurs and insults.

Basic Readings:
Ben-Amos, Dan. 1982. Folklore in Context Essays. New Delhi: South Asian Publishers.
_________. 1976. Folklore Genres. Austin: University of Texas Press.

Dundes, Alan. 1965. The Study of Folklore. New Jersey: Prentice Hall.

Freud, Sigmund. 1966. Jokes and Their Relation to the Unconscious. London: Penguin.

Supplementary Readings:

Brunvand, Jan Harold. 1996. American Folklore- An Encyclopedia. New York: Routledge Publishing.

Dorson, Richard M (ed). 1978. Folklore in the Modern World. Mouton: The Hague.
Lipps, Theodore. 1897. Grundtatsachen Desseelen. Bonn: Lebns.

Third Semester
CCS (O)-112: Ethnomusicology

 Credits: 4 Marks: 100
Objectives: This course intends to acquaint the students with the concept of Ethnomusicology as a discipline. The inclusion of World Music Cultures will enable them to have an understanding of the evolution of various music cultures of the world. Unit III will acquaint the students with diverse cultural and music traditions prevalent in India, especially in the North East so as to enable them to absorb the ethno musicological perspective. Unit IV will make them equipped for research in the discipline.
Contents:

Unit I:
Concept of Ethnomusicology: Ethnography: Theoretical principles used in Ethnomusicology.

Unit II:
Study of World Music Cultures: Asia, America, Africa and Europe.

Unit III:
Ethnomusicology in India: Special emphasis on North East: Socio – cultural aspects and transcription.

Unit IV: Ethnomusicology: Research Methodology

Basic Readings:

Durga, S.A.K. 2004. Ethnomusicology: A Study of Intercultural Musicology. B.R. Rhythms. New Delhi

Durga, S.A.K. 1991. Research Methodology for Music. Madras: Centre for Ethnomusicology Publications.
May, Elizabeth (ed.) 1980. Music of many Cultures. Berkely.
Nettl, Bruno. 1964. Theory and Method in Ethnomusicology. London: Macmillan Company.
Syiem, Lapynshai. 2005. The Evolution of Khasi Music: A Study of the Classical Content. New Delhi: Regency Publications.

Titon, Jeff Todd (ed). 1996. Worlds of Music: an Introduction to the Music of the World’s People. New York: Schirmers Books.
Supplementary Readings:
Giri, Helen (ed.). 1994. Lest we Forget. Shillong: Seven Huts Enterprise.
Handoo, Jawaharlal (ed.). 1998. Folkore in Modern India. Mysore: CIIL.
Khongwir, C. ‘Khasi Folksongs and Music’, Unpublished article. Centre for Literary and Cultural Studies.
Prajnanananda, Swami. 1973. Music of the Nations. New Delhi: Munschiram Manoharlal.
 Ranade, Ashok. 1992. Indology and Ethnomusicology, Contours of the Indo- British Relationship. New Delhi: Promilla and Company.
CCS(C)-113: Folk Literature II - (Optional 3*)

 Credits: 4 Marks: 100
Objectives: Folk Literature is the traditional name for oral literature which includes spoken, sung and voiced forms of traditional utterances. This course is aimed at acquainting the students with specific folk-narratives and study their structures, meanings and applications. These narratives have significant functions in societies serving as important devices for imparting knowledge.
Unit I:

Tale: folktale, fairytale, trickster tale, numbskull tale.

Unit II:
Proverb and Riddle: binary opposition study, ethnography of speaking folklore

Unit III:
Ethno poetics: Jerome Rothenburg, Dennis Tedlock, tale performance

Unit IV: Folk and Colloquial Speech: slang, creolization, tongue-twister, heteroglossia.

Suggested Readings:

Propp, V. J. 1968. Morphology of the Folktale. Austin: University of Texas Press.

Kaushal, Molly. 2001. Chanted Narratives, the Living ‘Katha-Vachana’ Tradition. New Delhi: IGNCA.
Kharmawphlang, Desmond. L. 2006. Khasi Folksongs and Tales. New Delhi: Sahitya Akademi.

------------------------------------. 2007. Orality and Beyond: A North East Indian Perspective. Kolkata: Sahitya Academy.

----------------------------------- (ed.). 2003. Folklore in the Changing Times. Bhopal: Indira Gandhi Rashtriya Manav Sangrahalaya Publication.
CCS(C) 114: Introduction to Performing Arts

Objective: The objective of the course is to familiarize the students with performing art forms and also to enable them to understand and appreciate the different Performing Art trends.

Unit I: Concept of Performing Arts. What is Folk, Traditional and Classical in Performing Arts.

Unit II: History and Development of different Performing Art traditions (Indian and Western).

Unit III: Important Folk Performing Art traditions of North-East India.

Unit IV: Important Folk Performing Art traditions of India and the World.

Basic Readings:
 Bauman Richard (ed). 1992. Folklore, Cultural performance and popular entertainment. New York: Oxford University.

Data, Birendranath (ed.). 1990. Traditional Performing Arts of North-East India. Guwahati: Assam Academy for Cultural Relations.
Gupta, Shyamala. 1999. Art Beauty and creativity. New Delhi: O. K. Pint

Jhingan, P. 2009. The Khasi Theatre-a semiotic study of the Nongkrem Dance. New Delhi: Academic Excellence.
Vatsayana, Kapila, 1976. A study of some radiation of performing Arts in eastern India. Magic and Disc polarities’ Assam: GHY University Publication.
Vatsayana, Kapila. 1978. Tradition of Indian Folk dance. New Delhi: Indian Book Concept.
Supplementary Readings:
Das, Varsha. 1992. Traditional Performing Arts. New Delhi: Willy Eastern Ltd.

Datta, Birendranath (ed). 1994. A Handbook of Folklore Material of North East India. Guwahati: ABILAC.

Handoo J. 2000. Theoretical essays in Folklore. Mysore: Zooni Publication.

Singh, Nilakantha. 1993. Fragments of Manipuri Culture. New Delhi: Omsons Publication.

CCS(C)-115: Folklore of North-East India – I

 Credits: 4 Marks: 100
Objectives: To help the students understand the status of Folklore studies in North East; to familiarize the students with the various folklore materials of Assam, Meghalaya, Arunachal Pradesh and Mizoram; to enable the students to learn and study the major forms of folklore of each state; and to help them study of one minor tribe/community of each state of North East India.
Contents:

Unit I- Folklore of Assam:

Land and the people: history and origin of different communities

Oral tradition: Different genres of narratives, folksongs, beliefs, religious and social practices

Material culture: Terracotta, puppetry, weaving

Performing folk arts: Bihu, Oja-pali and Kherai.
Unit II- Folklore of Meghalaya:

Land and the people: history and origin of different communities.

Oral tradition: Different genres of narratives, folksongs, folk poetry, beliefs and social practices

Material culture: megalithic culture, metallurgy, and craft work

Performing folk arts: Nongkrem, Wangala and Behdeinkhlam and performing folk arts of smaller tribes of Meghalaya

Unit III- Folklore of Arunachal Pradesh:

 Land and the people: history and origin of different communities.

Oral tradition: Different genres of narratives, folksongs, folk poetry, beliefs and social practices

Material culture: weaving, craft, architecture

Performing folk arts: Mopin, Ronghun and Boori But.

Unit IV- Folklore of Mizoram:

Land and people: history and origin of different communities.

Oral tradition: Different genres of narratives, folksongs, folk poetry, beliefs and social practices

Material culture: weaving, bamboo craft, architecture

Performing folk arts: Chapcharkut, Pawlkut, Mimkut Kawngpuisiam.

Basic Readings:

Bareh, Hamlet. 1985. The History and Culture of the Khasi People. Guwahati: Spectrum Publications.
Bhushan, Chandra. 2005. Assam: Its Heritage and Culture: Delhi: Kalpaz Publications.

Chowdhury, J.N. 1993. The Khasi Canvas. Calcutta: Jeetra Offset.
Datta, Birendranath, Nabin Chandra Sarma and Prabin Chandra Das (eds).1994. A Handbook of Folklore Material of North-East India. Guwahati: ABILAC.

Dorson, M.Richard (ed). 1980. Folklore and Folklife: An Introduction Chicago: University of Chicago Press.
Gait, Edward. 1926. A History of Assam.: Guwahati: Lawyer’s Book Stall.
Sen, N. Shadap. 1981. The Origin and Early History of Khasi Synteng People. Calcutta: Firma KLM Pvt. Ltd.

Supplementary Readings:
Chowdhury, Kamal Narayan. 2001. Folklore in North-Eastern India. Calcutta: Punthi Pustak.
Hobsbawn, Eric J and Ranger Terrence O. 1992. The Invention of Tradition. Cambridge: Cambridge University Press.
Handoo, J.1989. Folklore an Introduction. Mysore: CIIL.

Khiangte, Laltluangliana. 2008. Mizos of North-East India: An Introduction to Mizo Culture, Folklore, Language and Literature. Aizawl: L.T.L. Publications.

Raatan,T. 2006. History, Religion and Culture of North-East India. Delhi: Isha Books.
Sen, Soumen. 2004. Khasi-Jaintia Folklore: Context, Discourse and History. Chennai: National Folklore Support Centre.

CCS(C)-116: Social Folk Custom

 Credits: 2 Marks: 50
Objectives: The objectives of this course are - to provide an overview of Social Folk Custom in general; to enable the students to acquire basic knowledge and understanding of beliefs and practices; to enable them to gain knowledge of the festivals and rituals; and, to enable the students to critically analyze the social folk customs of communities under study.
Contents:

Unit I: Belief: Concept and History; various folk beliefs: cult, taboo, magic; practice and representation of belief: how belief narratives are related to politics, ideology and society.

Unit II: Folk Religion: Folk Religious beliefs to be defined; origin, evolution and concepts in the development of folk religion; system and functions of folk religion.

Basic Reading:

Birendranath Datta, Nabin Chandra Sarma and Prabin Chandra Das (eds.): 1994. A Handbook of Folklore Material of North-East India. Guwahati: ABILAC.
Dorson, Richard M (ed). 1972. Folklore and Folklife An Intoduction. London: The University of Chicago Press.

Goswami, Praphulladatta. 1983. Essays on the Folklore and Culture of North-Eastern India. Guahati: United Publishers.

Green, T.A (ed). 1997. Folklore, Encyclopedia of Beliefs, Customs, Tales, Music and Art. England: ABC-CLIO.

Handoo, Jawaharlal. 1989. Folklore: An Introduction. Mysore: CIIL.

Sen, Soumen. 1985. Folklore in North East India. New Delhi: Omsons Publication.
Supplementary Reading:
Bhagavath,Durga. 1958. An Outline of Indian Folklore. Bombay: Popular Book Depot.
Brunvand, Jan Harold (ed). 1996. Encyclopedia of American Folklore. New York: Routledge Publication.
Dutta, B.N. 1999. Folkloric Foragings in India’s North East. Guwahati: ABILAC.
Ember and Ember. 1977. Introduction to Anthropology. Englewood: Prentice Hall Cliffs.
Frazer, J.G. 1955. The Golden Bough. London: Macmillan.
Honko, Lauri. 1988. Tradition and Cultural Identity. Turko: Nordic Institute of Folklore.
Singh, M.Kiti. 1993. Folk Culture of Manipur. Delhi: Manas Publications.
Tribhuwan, Robin David. 2003. Fairs and Festivals of Indian Tribes. New Delhi: Discovery Publishing House.

CCS(C)-117: Folklore and Media – (Optional – 4*)

 Credits: 4 Marks: 100
Objectives: This course aims to lead the students to the understanding of media as modern form of communication; familiarize them with the relationship Folklore share with various forms of Media Communication; enable them to learn the various forms of folklore that was used by media experts as catalyst for mass production; and help them gain insight of the operational dimension of the traditional folk media vis-a -vis modern media in the region.

 Contents:
Unit I: Folklore and Radio: Dissemination of Folklore through Radio; folklore and Radio interface; Folklore and Radio advertisements;

Unit II: Folklore and Television: Dissemination of Folklore through Television; Is Television killing Folklore?; Local Cable T.V. ; folklore and T.V. advertisements;

Unit III: Folklore and Print Media: Dissemination of Folklore through print media; The Newspaper and Magazines and Folklore; News reporting and folklore;

Unit IV: Folklore and Cinema: Dissemination of folklore through cinema; Creation of Folklore through cinema; Folklore and Public domain; Folklore and Indian cinema; narrative analysis of film;

Basic Readings:

Acharya, R.N. 1987. Television in India. Delhi: Manas Publications.

Barnow, Eric & S. Krishnaswamy. 1980. Indian Film. New York, Oxford, Delhi: Oxford University Press.
Bausinger, Hermann. 1990. Folk Culture in a World of Technology. Bloomington: Indiana University Press.
 Datta, Birendranath. 1999. Folklore Foragings in India’s North-East. Guwahati: Abilac Book.
Dorson, R.M (ed). 1978. Folklore in the Modern World. Paris: The Hague Mouton.
Ganesh, S. 2001. Studies in Modern Mass Media and Communication. New Delhi: Radha publications.

Malhan, P.N. 1985. Communication Media, Yesterday, Today and Tomorrow. Publication division, Ministry of information and Broadcasting Govt. of India.
Pati, Jagannath. 2004. Media and Tribal Development. New Delhi. Concept Publishing Company.
Snow, Robert. P. 1983. Creating Media Culture. California: Sage Publications.

 Supplementary Readings:
Dégh, Linda. 1994. American Folklore and the Mass Media. Bloomington: Indiana University Press.
-----------1989. Folktales and Society: Story-telling in a Hungarian Peasant Community. Bloomington: Indiana University Press.
Dunlop, O.E. 1962. Communication in Space. New York: Harper.
Geoffrey Nowell-Smith (ed). 1996. The Oxford History of World Cinema. New York: Oxford University Press Inc.
 Handoo, J. 2000. Thoeritical Essays in Indian Folklore. Mysore: Zooni Publications.
Harold Jan Brunvan (ed). 1996. American folklore: An Encyclopedia. New York and London: Garland Publishing, Inc.
Kuppuswamy, B. 1976. Communication and Social Development in India. New Delhi: Sterling Publishers Pvt ltd.
 Lapsley, Robert & Westlake Micheal. 1988. Film Theory: An Introduction. London: Manchester University Press.
Nelmes, Jill (ed). 1996. An Introduction to Film Studies. London, New York: Oxford University Press.

Pareira, J. Myron. 1994. Our Second Skin and Other Essays on Communication and Culture. Indore: Satprakashan Sancharkendra.

Tudor, Andrew. 1973. Theories of Film. New York: Viking Press.

 Vijaya, N. 1975. The Role of Traditional Folk Media in Rural India. New Delhi: Geka Books.

Fourth Semester

CCS(C)-118: MATERIAL CULTURE

 Credits: 2 Marks: 50
Objectives: This course aims to provide an overview of Material Cultural in general. It will also enable the students to acquire basic knowledge and understanding of the artifacts and cultural patterns. The course will further enable them to gain knowledge of folk science and technology of various communities. Finally it will help the students to familiarize with the importance of material culture in the region.
Contents:

Unit I
: Folk Art and Craft: Concept and Scope of various artifacts,

Unit II: Folk Textile and Costume: Determination and expression of identity, Textile Design, Dyeing.

Suggested Readings:

Basinger, Herman. 1990. Folk Culture in a World of Technology. Bloomington: Indiana University Press.

---------------. 1998. Folk Painting in Assam. Tezpur: Tezpur Unizersity Publication

Datta, Birendranath, Nabin Chandra Sarma and Prabin Chandra Das (ed.). 1994. A Handbook of Folklore Material of North-East India. Guwahati: ABILAC.

Datta, Birendranath. 1986. Folk Toys of Assam. Guwahati: Directorate of Cultural Affairs, Assam.

Dorson, Richard M (ed). 1972. Folklore and Folklife: An Intoduction. London: The University of Chicago Press.

Ganguli, Milada. 1993. Naga Art. New Delhi: Oxford & IBH Publishing Co.

Handoo, Jawaharlal. 2000. Theoretical Essays in Indian Folklore. Mysore: Zooni Publication.

Sarma, Rabindranath. A Folkloristic Study on Significant of Dress of the Boro Women in the Changing Social Context. Unpublished thesis of Gauhati University.

CCS(C)-119: Language, Culture & Society

 Credits: 4 Marks: 100
Objectives: The objective of this course is to help the students to the understanding of the language, society and culture, their theories and uses.

Contents:
Unit 1: Language and its nature: scientific study of language, Level of linguistic analysis, Elements of socio-linguistic and Ethno linguistics, Language in society and culture, Dialect, Registrar, standard and non-standard dialect, Link languages in a multi-lingual setting- Pidgin and Creole.

Language families of world and Indian perspectives, Languages of North East India, focus on the position of some major Languages of North East India, Nagamese.
Unit 2: Society and culture:- Relationships, The various definitions, meanings and interpretations of culture, culture and civilization, simple and complex culture, popular culture, mass culture, Focus on Anthropological and Sociological approaches of culture, Fundamentals of culture, culture traits, culture complexes, universals of culture, cultural relativism, cultural pluralism, multiculturalism.
Unit 3: Factors of culture change: Internal and external stimuli, Diffusion, Acculturation, Integration and assimilation process, culture stock, Identity crisis. Search for roots and Revivalism. Meaning and significance of tradition, Great tradition and little tradition, Tradition and Innovation, Tradition and change, Tradition and identity, Tradition vis-à-vis Development.
Unit 4: Society - Structure and Change: Modernization, Globalization, Sanskritization, Universalization, Parochialization, Westernization.
Basic Readings:

Jhingan, Prabodh. 2004. Reduplication in Khasi Language. Shillong: Unit for Literary and Cultural Studies, NEHU.

Handoo, J and Kvideland R (ed). Folklore in the Changing World. Zooni Publication: Mysore, 1999.

Handoo, J and Kvideland, R (ed). 1999. Folklore: New Perspectives. Mysore: Zooni Publication.
Handoo, J (ed). 1999. Folklore in Modern India. Mysore: CIIL.
Handoo, J. and Siikala, Anna-Leena (ed). 1999. Folklore and Discourse. Mysore: Zooni Publication.
Handoo, J. 2000. Theoretical Essays in Indian Folklore. Mysore: Zooni Publication.
Handoo, J; Honko, L. and Foley, J.M (ed). 1999. The Epic: Oral and written. Mysore: CIIL.
Handoo,J. 1978. Current trends in Folklore. Mysore: University of Mysore Press.

Hymes, Dell. 1964. Language in Culture and Society. New Delhi: Allied Publishers Pvt Ltd.
Supplementary Readings:
Beals and Hoijer. 1977. An Introduction to Anthropology. New York: Macmillan Publishing Company.
Grierson. 1967. Linguistic Survey of India. Delhi: Motilal Banarasi Das.

Herskovit, M.J. 1955. Cultural Anthropology. New Delhi: Oxford and IBH Publishing Company.
Keesing and Keesing. 1971. New Perspective in Cultural Anthropology. Holt, Rinehart and: New York: Winston.
Levi Strauss, C. 1968. Structural Anthropology. London: Penguin Books.

Singer, M. 1972. When a Great Tradition Modernizes. : New York: Praeger Publishers.

Srinivas, M.N. 1966. Social Change in Modern India. Bombay: Allied Publishers.

CCS(C)-120: Narratology

 Credits: 4 Marks: 100
Objectives: The objective of this course is to enable the students to acquire basic knowledge and understanding of Narratology.

Unit I: The order of Discourse- Michel Foucault- The social procedures of exclusion- The internal procedures of rarefaction- The determining conditions of applications- Four methodological principles: subversion, Discontinuity, specificity, exteriority

Unit II: Deconstruction- Jacques Derrida- The principle of inversion- identifying the binary opposites- Roland Barthes reading of cultural narratives (Mythologies)

Unit III: Narrative grammar- A.J Greimas- Narrativization- the Narrative Utterance- Performance- The performance series ‘A love-life of the Hippopotamus: A Seminar with A.J Greimas’- A.J Greimas, ‘Toward a semiotics of folk-tradition’- Joseph Courtes

Unit IV: Psychodynamics of Orality- Walter J.Ong- Orality and literacy- Sound- Memory- Repetition- the features of oral thinking pattern- the differences between orality and literacy

Suggested Readings:
Culler, Jonathan. 1983. On Deconstruction. London: Routledge and Kegan Paul.
Foucault, Michel. 1981. The order of discourse, in untying the Text- A post structural Reader. London: Ed. Robert Young, Routledge and Kegan Paul.
Ong, Walter J. 1982. Orality and Literacy. London: Routledge.
Ricoeur, Paul (ed). 1989. Greimas’s Narrative Grammar, in Paris School Semiotics- I. Amsterdam: Paul Perron and Frank Collins, John Benjamins Publishing Company.
CCS(C)-121: FOLKLORE OF NORTH-EAST INDIA – II
 Credits: 4 Marks: 100
Objectives:

This course is aimed at providing the students an overall knowledge of the folklore of respective states of North-East India in general. The course is also conceived to enable the students to get to know the different genres of folklore in respect of a particular state. It will also create awareness amongst the students of their own folk practices in their community and in their state. The course will enable the students to appreciate the cultural diversity and rich cultural heritage of the region.

Contents:

Unit I: Manipur

Land and the people: The People, History of the different groups, Social and Linguistic groupings / affinities.

 Narratives: Oral Tradition; The different genres of folk narratives; rites of passage; life cycle, social and religious.

Material Culture: Arts and Crafts, Agricultural, Fishing, Hunting Implements, Weapons, Musical Instruments, Shawls and Sarongs.

Festival: Lai Haraoba, Yaosang, Kut Festival, Seed-Sowing Festival and other festival items such as the feast, dress code, music, dance and theatre.

Unit II: Nagaland

Land and the people: The People, History of the different groups, Social and Language groupings / affinities.
 Narratives: Oral Tradition; The different genres of folk narratives. rites of passage; life cycle, social and religious.

Material Culture: Arts and Crafts; Agricultural, Fishing, Hunting, Weapons, Musical Instruments, Shawls and Sarongs.

Festival: Sekrenyi, Aoling Monzu, Moatsu, Tuluni, Ngada, Tokhu Emong, Tsokum, Monyu, Hornbill Festival and other festival items such as the feast, dress code, music, dance and theatre.

Unit III: Tripura
Land and the people: The People, History of the different groups, Social and Language groupings / affinities.
Narratives: Oral Tradition; The different genres of folk narratives; rites of passage; life cycle, social and religious.

Material Culture: Arts and Crafts; Bamboo craft, Weaving, Agricultural, Fishing, Hunting Implements, Weapons, Musical Instruments, Shawls and Sarongs.

Festival: Garia Puja, Kharchi Puja, Unakoti Mela, Kharsi and other festival items such as feast, dress code, song and dance, social customs and practices.
Unit IV: Sikkim
Land and the people: The People, History of the different groups, Social and Language groupings / affinities.
 Narratives: Oral Tradition; The different genres of folk narratives; rites of passage; life cycle, social and religious.

Material Culture: Arts and Crafts; Agricultural, Fishing, and Hunting Implements, Weapons, Music Instruments and Apparels.

Festival: Losoong and Tse-Chhu Chhams, Saga Dawa, Drukpa Tseshi, The Kalchakra; Feast, Dress code, song and dance; social customs and practices.
Basic Readings:

Ao, Temsula. 1999. The Ao-Naga Oral Tradition, New Delhi: Basha Publication.
Baveja, J.D. 1982. The World of Naga: New Horizons of North East, Guwahati: Western Book Depot.
Datta, Birendranath, Nabin Chandra Sarma and Prabin Chandra Das (eds). 1994. A Handbook of Folklore Material of North-East India. Guwahati: ABILAC.
Constantine, R. 1981. Manipur-Maid of the Mountain. New Delhi: Lancers Publishers.

Ghosh, G.K. 1992. Tribals and their culture in Manipur and Nagaland, Vol. 3. New Delhi: Ashish Publishing house.

Goswami, P. 1983. Essays on the Folklore and Culture of North Eastern India. Guwahati: Spectrum Publication.
Goswami, Praphulladatta. 1983. Essays on the Folklore and Culture of North-Eastern India. Guahati: United Publishers.
Horam, M. 1977. Social and Cultural Life of Nagas. New Delhi: B.R. Publishing.

Hudson, T.C. 1911. The Naga Tribes of Manipur. Delhi: B.R Publishing.
Hutton, J.H. 1921. The Angami Nagas. London: Oxford University press.
Kumar, B.B. 1993. Folk-lore and Folk-lore Motifs, New Delhi: Omsons Publication.

Maitra, K.S. 1991. Nagaland, Darling of the North East. New Delhi: Mittal Publication.

Murasingh, Chandrakanta. 2007. Tales and Times of Tripura Hills. Delhi: Sahitya Akademi.

Panchani, C.S. 1987. Manipur–Religion, Culture and Society. New Delhi: Konark Publishers.

Sen, Soumen. 1985. Folklore in North East India. Guwahati: Omsons Publication.

Shimray, R.R. 1986. Origin and Culture of the Nagas. New Delhi: Samsok Publication.

Singh, M.K. 1993. Folk Culture of Manipur. Delhi: Manas Publication.
Singh, Prakash. 1995. Nagaland. New Delhi: National Book Trust.
Tamsang, L. 2008. Lepcha Folklore and Folksongs Delhi: Sahitya Akademi.

Supplementary readings:
Acharyya, N.N. 1985. North East as viewed by Foreigners, Guwahati: Omsons Publication.

Bhagavath, Durga. 1958. An Outline of Indian Folklore. Bombay: Popular Book Depot.

Datta, Birendranath. 1999.
Folklore Forgings in India’s North East. Guwahati: ABILAC.
Dorson, Richard. M.
1972. Folklore and Folklife an Intoduction. London: The University of Chicago Press.
Handoo, Jawaharlal. 1989. Folklore: An Introduction. Mysore: CIIL.

Johnstone, James. 1971. Manipur and the Naga Hills. Delhi: Vivek Publishing House.

Rustomji, N.K. 1973. The Enchanted Frontier. Calcutta: OUP.

Tribhuwan, Robin David. 2003. Lepcha Folklore and Folksongs. New Delhi: Discovery Publishing House.

CCS(C) 122: Dissertation

 A student will select a subject for dissertation having relevance to the syllabus. The selected topic should preferably include fieldwork.

3

