

SYLLABUS

2015-2016

**BASTAR UNIVERSITY,
JAGDALPUR
CHHATTISGARH**

SYLLABUS FOR 2015-2016

COURSE OF STUDIES FOR M.A. EXAMINATION IN SOCIOLOGY (UNDER SEMESTER SYSTEM IN UNIVERSITY TEACHING DEPARTMENT AND AFFILETED COLLEGES OF PT. BASTAR UNIVERSITY, JAGDALPUR (C.G.) EFFECTIVE FROM THE ACADEMIC SESSION (2015- 16)

M.A. Examination in Sociology shall be conducted in four semesters, each having 500 hundred marks, totaling to 2000 marks.

The detailed Course Structure Semester wise is mentioned below.

The detailed Course Structure Semester wise is mentioned below.					
Sl. No.	Paper No.	Title	Marks		
A. FIRST SEMESTER:					
Sr. No.	Paper	Subject	I	T	Total
1	Paper-I/CC1	Classical Sociological Tradition	20	80	100
2	Paper-II/CC2	Philosophical and Conceptual Foundation of Research Methodology	20	80	100
3	Paper-III/CC3	Social Change in India	20	80	100
4	Paper-IV/CC4	Rural Sociology	20	80	100
5	Paper-V/P 1	Practical-I			100
B. SECOND SEMESTER					
6.	Paper-VI/CC5	Classical Sociological Thinkers	20	80	100
7.	Paper-VII/CC6	Quantitative Research Techniques in Sociology	20	80	100
8.	Paper-VIII/CC7	Sociology of Development	20	80	100
9.	Paper-IX/CC8	Indian Rural Society	20	80	100
10.	Paper-X/P2	Practical-II			100
C. THIRD SEMESTER					
11.	Paper-XI/CC9	Classical Sociological Theories	20	80	100
12.	Paper-XII/CC10	Social Movements in India	20	80	100
13.	Paper-XIII/CC11	Perspectives of Study to Indian Society	20	80	100

14.	Paper-XIV/CC12	Industry and Society in India	20	80	100
15	Paper-XV/CC13	Criminology	20	80	100
D. FOURTH SEMESTER					
16	Paper-XVI/CC14	Modern Sociological Theories	20	80	100
17	Paper-XVII/CC15	Comparative Sociology	20	80	100
18	Paper-XVIII/CC16	Contemporary Issues in Industry	20	80	100
19	Paper-XIX/CC17	Criminology: Correctional administration	20	80	100
20	Paper-XX/P3	Project Report	-	-	100

FIRST SEMESTER

Paper No. I/CC1

Marks-80

CLASSICAL SOCIOLOGICAL TRADITION

Unit-I: Historical Background of The Emergence of Sociology

- Traditional Feudal Economy and Social Structure
- Impact of Industrial Revolution and New Mode of Production on Society and Economy.
- Emergence of Capitalist Mode of Production- Nature and Feature of Capitalism
- Enlightenment and It's Impact on Thinking and Reasoning

Unit-II: Auguste Comte

- Social Statics and Dynamics
- Law of Three Stages
- Hierarchy of Sciences
- Positivism

Unit-III: Emile Durkheim

- Social Facts
- Mechanical and Organic Solidarity
- Division of Labour
- Theory of Suicide

Unit-IV: Vilfredo Pareto

- Logical and Non- Logical Action
- Residues and Derivations
- Theory of Social Change
- Contributions to Methodology

Unit-V: Herbert Spencer

- Social Darwinism
- Evolution
- Synthetic Philosophy

References:

1. Abraham, F and Morgan, J.H. 1985 Sociological Thought from Comte to Sorokin
Macmillan, New Delhi.
2. Adams, B.N. and Sydie, R.A. 2002 Sociological Theory
Vistaar Publications, New Delhi
3. Aron, R. 1965 Main Currents in Sociological Thought
Vol. I and Vol.II Penguin, New Delhi.
4. Coser, L.A. 2001 Masters of Sociological Thought
Rawat Publishers, Jaipur
5. Rex, John 1973 Discovering Sociology Routledge and Kegan
Paul, London
6. Turner, J.H. 2001 The Structure of Sociological Theory
Rawat Publishers, Jaipur.
7. Zeitlin, I.M. 1981 Ideology and the Development of Sociological
Theory, Prentice Hall, London.
8. _____ 1998 Rethinking Sociology: A Critique of
Contemporary Theory. Rawat Publishers,
Jaipur.

Paper-II/CC2

Marks-80

PHILOSOPHICAL AND CONCEPTUAL FOUNDATION OF RESEARCH METHODOLOGY

Unit-I: Philosophical Roots of Social Research

- a. Issues in the Theory of Epistemology: Forms and Types of knowledge, Validation of knowledge
- b. Positivism and It's Critique: Contributions of Comte, Durkheim and Popper.
- c. Methodological perspectives in Sociology.

Unit-II: Values and Theories in Sociology

- a. Debates on values: Value Neutrality V/S Value Loadedness.
- b. Theories in Sociology Classical V/S Modern
- c. Problems of concept and theory- Transfer to developing countries.

Unit-III: Nature of Social Reality and Approaches to It

- a. Research Design: Steps and Processes of It's Formulation
- b. Type of Research Design: Exploratory, Descriptive, Explanatory, Diagnostic and Experimental
- c. Role of concepts and Hypotheses
- d. Problems of Objectivity

Unit-IV: Qualitative Methods in Social Research

- a. Techniques and methods of Qualitative Research: Observation and Interview Guide
- b. Case study, Content Analysis
- c. Participatory Rural Appraisal (PRA)
- d. Encounters and Experiences in Field work

Unit-V: Issues in Social Research

- a. Inter disciplinary Research
- b. Issues in Qualitative Research
- c. Theoretical Vs. Applied Research
- d. Processing of Data: Classification, Tabulation and Interpretation.

References:

1. Bailey, K.D. Methodology of Social Research
1979 Macmillan, Free Press- London
2. Barnes, J.A. Who should know what? Social Science, Privacy
1979 and Ethics, Penguin, London.
3. Beteille, A Encounter and Experience: Personal Accounts of
Madan, T.N. field work, Vikas, new Delhi
1975
4. Bose, P.K. Research methodology,
1995 ICSSR, New Delhi.
5. Bryman, A Quality and Quantity in Social Research Unwin
1988 Hyman, London.
6. Madge, J The Origins of Scientific sociology
1970 Tavistock, London
7. Mukherjee, P.N. Methodology in Social Research: Dilemmas and
2000 perspectives Essays in Honour of Ramakrishna
Mukherjee Sage, New Delhi.
8. Mukherjee, R.K. What will it be?
1979 Explorations in Inductive Sociology
Allied, Bombay.
9. _____ Systemic Sociology
1993 Sage, New Delhi.
10. Popper, K The Logic of Scientific Discovery
1999 Routledge and Kegan Paul London
11. Punch, K Introduction to Social Research
1986 Sage, New Delhi
12. Sjoberg, G and Methodology of Social research
Roger, N., 1997 Rawat, Jaipur
13. Srinivas, M.N. and Field worker and the Field
Shah, A.M., 1979 Oxford, New Delhi.
14. Weber, M The Methodology of Social Sciences
1974 Free Press, Chicago
15. Young, P.V. Scientific Social Surveys and Research
1977 Prentice Hall, New Delhi.

16.

Paper No. III/CC3

Marks-80

SOCIAL CHANGE IN INDIA

Unit-I: Conceptual and Theoretical Frame work

- a. Concept

- b. Forms
- c. Linear Theory
- d. Cyclic Theory

Unit-II: Factors of Social change

- a. Techno- Economic
- b. Socio- Psychological
- c. Cultural and Religious
- d. Media

Unit-III: Trends and Processes of Change in Modern India

- a. Sanskritization
- b. Secularization
- c. Gandhian
- d. Globalization

Unit- IV: Changes in Tribal and Rural India

- a. Changes in Tribal and Rural Economy
- b. Changes in Socio-cultural spheres
- c. Land Alienation
- d. Welfare Measures and Consequent Changes

Unit-V:-Changes in Urban and Industrial India

- a. In Migration and Growth of informal sector.
- b. development of Slums.
- c. Development of Criminal Activities.
- d. Welfare measures and Consequent Changes.

References:

1. Beteille, A. 2003 The Idea of natural inequality and other essays. Oxford, New Delhi.
2. Desai, AR 2001 Rural Sociology in India. Popular, Bombay
3. Jhingan, M.L. 2003 The economics of Development and Planning. Vrinda Publications, New Delhi
4. Kanungo, S. 2002 Making Information Technology Work, Sage, new Delhi
5. Mathur, H.M. (ed) 1994 Development, Displacement and Resettlement: focus on Asian experiences Vikas, New Delhi.
6. Preston, P. 2001 Reshaping communications, Technology Information and Social Change. Sage, New Delhi.
7. Ramachandran, P.S. et al (ed) 2002 Traditional Ecological Knowledge for managing Bio-sphere reserves in south and central Asia. Oxford, New Delhi.
8. Reid, Suctitus 1976 Crime and Criminology, Illiois: Deyen Press
9. Schuurman, F.J. 1999 Globalization and Development, Vistaar, new Delhi.
10. Parekh, B Colonialism, Tradition and Reform: An analysis

- | | | |
|-----|--------------------------------|---|
| | 1999 | of Gandhi's Political Discourse Sage, New Delhi. |
| 11. | Sharma, K.L. | Social Stratification in India: Issues and Themes. Sage, New Delhi. |
| | 1997 | |
| 12. | Shiva, V. and Bedi, G. | Sustainable Agriculture and food scarcity Sage, New Delhi. |
| | 2002 | |
| 13. | Singh, Y. | Modernization of Indian tradition Rawat, Jaipur. |
| | 1999 | |
| 14. | _____ | Culture Change in India Rawat, Jaipur |
| | 2003 | |
| 15. | Singharoy, D.K. et al (ed) | Social Development and Empowerment of Marginalised groups, Sage, New Delhi. |
| | 2000 | |
| 16. | Srinivas, M.N. | Social Change in Modern India. Orient and Longman, New Delhi. |
| | 1998 | |
| 17. | Vidyarthi, L.P. and Rai, B.K., | Tribal culture in India Concept Publication Company New Delhi. |
| | 1977 | |

Paper No. IV/CC 4

Marks-80

RURAL SOCIOLOGY

Unit-I: Characteristics and Approaches

- a. Concept and Characteristics of Peasant Society
- b. Concept and Characteristics of Agrarian Society
- c. Caste and Jhami Approach
- d. Sub- Altern Approach

Unit-II: Agrarian Institutions

- a. Land Ownership and Its Types: After Independence
- b. Agrarian Relations and Modes of Production
- c. Agrarian Social Structure

Unit- III: Planned Change

- a. Rural leadership
- b. Factionalism
- c. Panchayati Raj before and after 73rd Amendment
- d. Five Year's Plans in India

Unit-IV: Rural Development and Change

- a. Green Revolution
- b. Land Reform
- c. Globalization and its Impact on Agriculture

Unit-V: Welfare measures and consequent Changes

- a. Self-help Group (SHG)
- b. MNREGA
- c. SSA

References:

1. Basu, K. (ed) Agrarian Questions Oxford, New Delhi.

- 2000
2. Berberglu, B. (ed) 1992 Class, State and Development in India sage, New Delhi.
3. Beteille, A. 1974 Six essays in comparative sociology oxford, New Delhi.
4. _____ 1974 Studies in Agrarian social structure oxford, New Delhi.
5. Breman, J. 1974 Patronage and Exploitation oxford, New Delhi.
6. Desai, A.R. (ed) 1977 Rural sociology in India popular, Mumbai.
7. _____, (ed) 1977 Rural society in transition Popular, Mumbai.
8. Gough, K and Sharma, H.P.(Ed) 1973 Imperialism and Revolution in South Asia, Monthly Reviewed Press, New York.
9. Guha, r (ed) 1999 Subaltern Studies Oxford, New Delhi.
10. Joshi, P.C. (ed) 1976 Land Reforms in India Allied, New Delhi.
11. Long, N. 1982 An Introduction to the sociology of Rural development, Tavistock, London.
12. Mencher, J.P. (ed) 1983 Social Anthropology of peasantry Somaiya Publications New Delhi
13. Patnaik, U. 1990 Agrarian Relations and Accumulation: the Mode of production debate in India.
14. Shanin, T. (ed) 1971 Peasants and Peasant Societies, Penguin, London.
15. Thorner, D. 1956 The Agrarian prospects in India University press, New Delhi.
16. _____ 1962 Land and labour in India, Asia publications, Mumbai.

Paper No. V/P1
PRACTICAL-I

Marks-100

Practical based on Field Work & Preparation of tools
Interview Guide and case study

Scheme of Evaluation- 50% by Internal Examiner and rest 50% by Viva-Voce Examination evaluated both by the Internal and External Examiner.

SECOND SEMESTER

Paper No. -VI/CC 5

Marks-80

CLASSICAL SOCIOLOGICAL THINKERS

Unit-I: Karl Marx

- a. Materialistic Interpretation of History
- b. Class and Class Struggle
- c. Alienation

Unit-II: Thurstein Veblen

- a. Theory of Leisure class
- b. Concepts of Social Change
- c. Comparison of Marx and Veblen's theories

Unit-III: Max Weber

- a. Theory of Social Action
- b. Concepts of Status, Class and power
- c. Sociology of Religion and Economic Development

Unit-IV Talcott Parsons

- a. Social Action
- b. Pattern variables
- c. Social System

Unit-V: Robert K. Merton

- a. Reference Group
- b. Social Conformity and Anomie
- c. Functional Paradigm

References:

1. Abraham, F and Sociological Thought from Comte to Sorokin
Morgan, J.H. Macmillan, New Delhi.
1985
2. Aron, R. Main Currents in Sociological Thought Vol. I
1965 and II
Penguin, London.
3. Adams, B.N. and Sociological theory Vistaar, New Delhi.
Sydie, R.A. 2001
4. Collins, R. Theoretical Sociology
1997 Rawat, Jaipur
5. Coser, L.A. Masters of Sociological Thought
2001 Rawat, Jaipur
6. Giddens, A. Capitalism and Modern Social Theory: An
1977 Analysis of Writings of Marx., Durkeheim and

- | | | |
|-----|--|---|
| | | Weber Cambridge University press. London. |
| 7. | Rex, J.
1973 | Discovering Sociology
Routledge and Kegan Paul London. |
| 8. | Simmel George and
Kurt H.Wdfff,1950 | The Sociology of George Simmel, Glancoe,
III Free Press |
| 9. | Simmel George and
Kurt H.Wdfff,1922 | Conflict and the web of Group Glancoe,
IL, Freepress. |
| 10 | -----1972 | On Individuality and Social Forms, Chicago,
University of Chicago Press. |
| 11. | Turner, J.H.
2001 | The Structure of Sociological Theory
Rawat, Jaipur |
| 12. | Zeitlin, I.M.
1981 | Ideology and the Development of Sociology
Prentice Hall, London. |
| 13. | _____
1996 | Rethinking Sociology
Rawat, Jaipur. |

Paper No.-VII/CC6

Marks-80

QUANTITATIVE RESEARCH TECHNIQUES IN SOCIOLOGY

Unit-I: Sampling

- a. Rational
- b. Types
- c. Sampling error
- d. Survey Vs. Sampling based study in sociology

Unit-II: Quantitative method and survey Research

- a. Techniques of Survey Research: Interview
- b. Tools of Research; Preparation of Questionnaire and Interview Schedule
- c. Processing of Data: Classification, Tabulation and Interpretation
- d. Use of Computer in Data Processing

Unit-III: Measurement and Scaling Techniques

- a. Levels of Measurements: Types of Scales- Nominal and Ordinal
- b. Reliability and Validity of Scaling
- c. Measures of Social Distance: Thurston, Lickert and Bogardus Scale
- d. Sociometry

Unit-IV: Statistics in Social Research

- a. Measures of Central Tendency: Mean, Median and Mode
- b. Measures of Dispersion- Standard Deviation
- c. Correlation Analysis- Chi Square
- d. Quantitative Vs. Qualitative research in sociology

Unit-V: Qualitative and Quantitative research method

- a. Triangulation; mixing Qualitative and Quantitative methodologies
- b. Social Research, Action research and Participatory research
- c. Application of computers in Social research; MS office.
- d. Ethical issues in social research.

References:

1. Bailey, K.D. Methodology of social Research
1979 Macmillan, Free Press.
2. Bryman, Allan Quality and Quantity in Social Research
1988 Unwin, Hyman, London.
3. Ethance, D.M. Fundamental of Statistics
4. Irvine, J. M et al (ed) , Demystifying social statistic,
1979 Pluto Press, London.
5. Lutz, G, M Understanding Social Statistics,
1983 Macmillan Publishing co., Inc., New York.
6. Mukharjee, R, What will it be? Explorations in inductive
1979 sociology, Allied Publishers, Bombay.
7. Mukherjee, P.N, Methodology in Social Research Dilemmas and
2000 Perspectives, Essays in honour of Ramakrishna
Mukharjee, Sage Publication, New Delhi.
8. Wilkinson, T.S. and Methodology and Techniques of Social Research:
Bhandarkar, P.L. Himalaya Publication House, Bombay,
9. Young, P.V. Scientific Social Surveys and Research.
1977 Prentice Hall of India, New Delhi.

Paper No. -VIII/CC7

Marks-80

SOCIOLOGY OF DEVELOPMENT**Unit-I: Perspectives on Development**

- a. Modernization
- b. Marxist
- c. Dependency
- d. Alternative

Unit-II: Changing Conception of Human Development

- a. Mainstream vs. Indigenous Model of Development
- b. Human Indicator Index
- c. Sustainable Development: Socio- Cultural
- d. Impact of Bio-Technology and Information Technology on Development.

Unit-III: Indian Experience on Development

- a. Sociological Appraisal of Five Year Plans
- b. Social Consequences of Economic Reforms
- c. Socio Cultural Impact of Globalization
- d. Social Implication of InfoTech and Bio-Tech Revolution

Unit-IV: Consequences of Development

- a. Development and Displacement
- b. Development and Socio- Economic Disparities
- c. Ecological Degradation
- d. Development and Migration.

Unit-V: Issues and development in Contemporary India.

- a. Social Exclusion
- b. Gender Discrimination
- c. Privatization and unfavorable Service condition.
- d. Sustainability.

References:

1. Alavi, H. and Shanin, T., 1982 Introduction to the study of Developing societies
Macmillan, London
2. Amin, Samir-1979 Unequal Development, New Delhi
3. Apter, D.C. 1987 Rethinking development
Sage, New Delhi
4. Appadurai, A. 1997 Modernity at Large: Cultural Dimensions of Globalisation, Oxford, New Delhi
5. Berberglu, B. (ed) 1992 Class, State and Development in India, Sage, New Delhi
6. Bhatnagar, S., 2000 Information and Communication: Technology in Development, Sage, New Delhi.
7. Carmen, R 1996 Autonomous Development Vistaar, New Delhi
8. Desai, A.R 1985 India's path of development: A Marxist Approach, Bombay, popular Prakashan.
9. Dreze, J and Sen, A. 1996 India: Economic Development and social Opportunity Oxford, New Delhi
10. Encyclopaedia of Social Sciences (Relevant Portions), Macmillan
11. Frank, A 2002 Reorient
Vistaar, New Delhi
12. Haq, M.V. 1991 Reflections on Human Development
Oxford, New Delhi
13. Melkote, S.R. 1991 Communications for Development in Third World
Sage, New Delhi
15. Naidu, R. 1971 Values in Models of Modernisation
Vikas, New Delhi
16. Pieterse, N.J. 2001 Development Theory: Deconstruction/ Reconstruction , Sage, New Delhi
17. Preston, P.W, 1996 Development Theory- An Introduction Oxford Blackwell.
18. Rege, S. (ed) 2003 Sociology of Gender
Sage, New Delhi
19. Sachs, I 2000 Understanding Development
Oxford, New Delhi
20. Saha, G et al (ed) 2002 Development and Deprivation in Gujarat
Sage, New Delhi
21. Schuurman, F.J. 2003 Globalisation and Development
Vistaar, New Delhi

- | | | |
|-----|-----------------------------------|---|
| 22. | Singharoy, D (ed)
2001 | Social Development and Empowerment of
Marginalised Groups Sage, New Delhi. |
| 23. | Sings, C.C.
And Denemark, R.A. | The Underdevelopment of Development
Sage, New Delhi. |
| 24. | Sharma ,S.L1986 | Development: socio-Cultural Dimensions,
Jaipur,Rawat Publications. |
| 25 | -----1994 | Perspective on Sustainable Development in
South Asia, KualaLumpur, ADIPA |

Paper No. IX/CC8

Marks-80

INDIAN RURAL SOCIETY

Unit-I: Tribal Society as Agrarian Society

- a. Tribe Concept and Characteristic
- b. Tribe class
- c. Changing problems of Tribal Land

Unit-II: Social Issues

- a. Migration
- b. Land Alienation
- c. Loss of Livelihood

Unit-III: Contemporary Issues

- a. Health
- b. Education
- c. Changing status of Rural Women
- d. Inequality

Unit-IV: Peasant Movement

- a. Causes
- b. Types
- c. Tebhaga
- d. Telengana

Unit-V: Naxlite movement in Contemporary India.

- a. Origin and affected area
- b. Causes
- c. Present status; Governments measures and peoples response.

References:

- | | | |
|----|----------------------|--|
| 1. | Beteille, A.
1986 | Inequality and Social Change
Oxford, New Delhi. |
| 2. | Bardhan, p. | Poverty, Agrarian Structure and Political
Economy in India. |
| 3. | Desai, A.R.
1979 | Rural Society in Transition
Popular, Mumbai |
| 4. | _____
1979 | Peasant Struggle in India
Oxford, New Delhi |

5. _____ (ed) Rural Sociology in India
2003 Popular, Mumbai
6. Dreze, J and Sen A. India : Development and Participation, Oxford
2002 New Delhi.
7. Gough, K and Imperialism and Revolution in South Asia.
Sharma, H.P. (ed) Monthly Reviewed Press, New York.
1973
8. Gulati, A and The Subsidy Syndrome in Indian Agriculture
Narayanan, S. Oxford, New Delhi.
2003
9. Joshi, P.C. Land Reforms in India
2003 Allied, New Delhi.
10. Leiten, G.K. Power, Politics and Rural Development
2002 Manohar, New Delhi
11. Patel, M.L. Changing land Problems of Tribal India, Progress
1974 Publisher, Bhopal.
12. Prakash Singh 2007 The Naxalite Movement in India, Rupa
Publication
13. Rao, M.S.A. (ed) Social Movements In India, Manohar, New Delhi.
1978
14. Schuurman, F.J. Globalization and Development Vistaar, New
2003 Delhi.
15. Singhroy, D et al Social development and the empowerment of
2001 marginalised groups, Sage New Delhi.
16. Thorner, A. Daniel Thorner, Memorial Lecturers,
2002 Manohar, New Delhi.
17. Vidyarthi, L.P. and Tribal Culture in India, Concept Publishing
Rai, B.K. Company, New Delhi.
1977

Paper No. X/P2
PRACTICAL-II

Marks-100

Practical based on Field Work & Preparation of tools

Questionnaire, Interview Schedule Preparation and Tabulation.

Scheme of Evaluation- 50% by Internal Examiner and rest
50% by Viva-Voce Examination evaluated both by the Internal and
External Examiner.

THIRD SEMESTER

Paper No. XI/CC9

Marks-100

CLASSICAL SOCIOLOGICAL THEORIES

Unit-I: Positivism

- a. Origin and Basic Postulates
- b. Contributions of Comte
- c. Contributions of Durkheim
- d. Criticism

Unit-II: Functionalism

- a. Origin and Basic Postulates
- b. Contributions of Parsons
- c. Contribution of Merton
- d. Criticism

Unit-III: Conflict theory

- a. Contribution of L.A Coser
- B Contributions of Karl Marx
- c Contribution of Dahrendorf
- d Criticism

Unit-IV: Structuralism

- a. Origin and Basic Postulates
- b Contribution of Red Cliff Brown
- c Contribution of Levistrauss
- d Criticism

Unit-V:Exchange Theory

- a. Origin and Basic postulates
- b. Contribution of peter Blau
- c. Contribution of George Homans.
- d. Criticism

References:

1. Abraham, M.F. 2001 Modern Sociological Theory: An Introduction Oxford, New Delhi.
2. Alexander, J.C. 1987 Twenty Lectures; Sociological theories since World War- II Columbia University press- New York.
3. Coser, L.A. 2001 Masters of Sociological thoughts Rawat, Jaipur
4. Collins, R. 1997 Sociological theory Rawat, jaipur
5. Craib, I 1992 Modern Social Theory: From parsons to Habermas, Harvester, London.
6. Giddens, A. 1983 Central Problems in Social theory, Action, Structure and contradiction in social analysis.

- | | |
|-----------------------------|--|
| | Mac Millan, London. |
| 7. _____, 1996 | Capitalisation and modern social theory
Cambridge University Press. London. |
| 8. Godelier, M. | Structural Anthropology Tavistock, London. |
| 9. Sturrock, J (ed)
1979 | Structuralism and since: from Leviestrance to
Derrida Oxford, London. |
| 10. Turner, B.S.
1999 | Classical sociology sage, New Delhi |
| 11. Turner, J.H.
2001 | The structure of sociological theory Rawat, Jaipur |
| 12. Zeitlin, I.M.
1998 | Rethinking sociology: A critique of contemporary
Theory Rawat, Jaipur. |

Paper No.XII/CC10

Marks-100

SOCIAL MOVEMENTS IN INDIA

Unit-I: Nature and Types

- a. Characteristics
- b. Types
- c. Reasons
- d. Power Structure and Social Movements

Unit -II:Basis of Social Movement

- a.Class, Caste, Ethnicity and Gender
- b.Types of leadership and relationship between leaders and masses
- c. Political institution and social movement.
- d. Role of media in social movement.

Unit-III: Theoretical Perspectives

- a. Marxian and Post-Marxian
- b. Weberian Perspectives
- c,. Structural-Functional
- d. Postmodernist

Unit-IV: Traditional Social Movements

- a. Labour and Trade Union
- b. Tribal
- c. Peasant
- d. Nationalist

Unit-V: New Social Movements

- a. Dalit
- b. Women
- c. Ethnic
- d. Environmental

References:

1. Banks, J.A., 1972; The Sociology of Social Movements (London : Macmillan)
2. Desai, A.R., Ed., 1979; Peasant Struggles in India (Bombay : Oxford University Press)
3. Danagare, D.N., 1983; Peasant Movements in Indian 1920-1950 (Delhi : Oxford University Press.
4. Gore, M.S., 1993; The Social Context of an Ideology : Ambedkar's Political and Social Thoughts (New Delhi : Sage)
5. Oomen, T.K., 1990 : Protest and Change : Studies in Social Movements (Delhi : Sage).

Paper No.XIII/CC11

Marks-100

PERSPECTIVES OF STUDY TO INDIAN SOCIETY

Unit-I: Indological / Textual

- a. Approach of Study
- b. G.S. Ghurye
- c. Louis Dumont
- d. Criticism

Unit-II: Structural Functionlism

- a. Approach of Study
- b. M.N.Srinivas
- c. S.C.Dube
- d. Criticism

Unit-III: Marxism

- a. Approach of Study
- b. D.P.Mukharjee
- c. A.R. Desai
- d. Criticism

Unit-IV: Subaltern Perspective

- a. Approach of Study
- b. B.R. Ambedkar
- c. David Hardiman
- d. Criticism

Unit-V: Civilization

- a. Approach of study
- b. N.K.Bose
- c. Surjeet Sinha
- d. Criticism

References:

1. Das, V. Structure and Cognition aspects of Hindu caste

- 1982 and rituals Oxford, New Delhi.
2. Desouza, P.R. (ed) Contemporary India Transitions. Sage, New Delhi. 2000
3. Dhanagare, D.N. Themes and Perspectives in Indian Sociology 1993 Rawat, Jaipur
4. Dube, S.C. The Indian village Routledge, London 1967
5. _____ Social Sciences in a changing society. Lucknow university press, Lucknow 1973
6. Dumont, L. Homo Hierarchicus: the caste system and its implications Vikas, New Delhi. 1970
7. Hardiman, D The coming of the Devi: Adivasi Assertion in western India Oxford, New Delhi 1987
8. _____ Feeding the Bania: Peasants and usurers in western India. Oxford, New Delhi. 1996
9. Momin, A.R. The legacy of G.S. Ghurye Popular, Mumbai 196
10. Mukharjee, D.P. Diversities PPH, New Delhi 1958
11. Oommen, T.K. and Mukharjee, P.N. Indian Sociology: Reflection and Introspection popular, Mumbai. 1986
12. Singh, y. Indian Sociology: Social conditioning and Emerging concerns, Vistaar, New Delhi. 1986
13. Srinivas, M.N. India's Villages Asia publishing House, Bombay. 1960

Paper No.XIV/CC12

Marks-100

INDUSTRY AND SOCIETY IN INDIA

Unit-I: Industrial Sociology and Classical Sociological Tradition

- a. Classical Scientific Management
- b. Division of Labour
- c. Bureaucracy and Rationality
- d. Production Relations and Alienation

Unit-II: Industrial Organizations

- a. Formal and Informal Organizations, Structure and Function
- b. Line and Staff Organization
- c. Contemporary Organization Realities

Unit-III: Problems through Industrialization process

- a. Family
- b. Stratification
- c. Habitat and Settlement
- d. Environmental

Unit-IV: Subjective Experience of Work

- a. Work Ethics, Work Value, Work Attitude and Work Process
- b. Motivation to Work,
- c. Work Satisfaction, Incentives and Its Effects

Unit-V: Technological Change and Automation

- a. Technology and Social Structure in Industry
- b. Organizational Choice and Technological Change
- c. Resistance to Automation and Change

References:

1. Agrawal R.D. Dynamics of Indian labour relations in India (A Book regarding Mc-Graw Hill, Bombay) 1972
2. Aziz Abdul Labour problems of developing economy Ashis Publishing house, New Delhi 1984
3. Gilbert S.J. Fundamentals of Industrial Sociology Tata Mc-Graw hill Bombay 1985
4. Karnik V.B. Indian trade Union A survey, Popular Prakashan-Bombay 1990
5. Laxmana, C et al Workers Participation and industrial democracy: Global perspectives: Ajanta publication, New Delhi. 1990
6. Memoria, C.B. and Memoria Dynamics of Indian Relations in India Himalaya publishing house: Mumbai 1992
7. Miller, D.c. and Farm W.M. The Sociology of Industry George Allen and Onwin, London 1964
8. Philip H and Mellissa T Work Post Modernism and organization Sage, New Delhi 2001
9. Ramaswamy E.A. The worker and His union, Allied New Delhi 1977
10. _____, Industrial Relations in India OUP, new Delhi 1978
11. Thiwait, P.K. Social Structure of a Planned Town, Institute of Social Research and Applied Anthropology, Calcutta. 1987
12. Watson K. Tony Sociology, work and industry Routledge and Kagan Paul, London. 1995

Paper No.XV/CC13

Marks-100

CRIMINOLOGY

Unit-I: Conceptual and Theoretical Approaches

- a. Legal, and Sociological,;
- b. Concept of Crime , Crime Causes prevention and Control
- c. Theories on Crime Causation; Sociological and Geographical

Unit-II:Type of Criminals and Crime

- a. Juvenile delinquency
- b. Women and Crime
- c. White collar crime

Unit-III: Changing Profile of Crime and Criminals;

- a. Corruption: Types, Causes, and Consequences.
- b. Cyber Crime: Causes, Prevention and Control
- c. Crime Against Women: Causes, Prevention and Control

Unit-IV: Theories of Punishment

- a. Retributive, Deterrent: Theories and Criticism
- b. Reformatory Theory: Probation and Parole
- c. Open Prison- Its Success and Failure

Unit-V: Terrorism

- a. Concept of Terrorism and Its Characteristics
- b. Terrorism in India
- c. Social and Legal Measures for Its Prevention and Control

References:

1. Ahuja, R. Female offenders in India Meenakshi Prakashan, Meerut 1969
2. Madan, G.R. Indian social problems-I Allied Publishers, New Delhi 1985
3. Mahapatra, S. Rays of Hope: Forum for fact finding documentation and Advocacy Raipur. 2002
4. Mishra, R and Mohanty, S. Police and Social change in India Ashish publishing House, New Delhi. 1992
5. National Crime records Bureau Crime in India, New Delhi. 2000
6. National human rights commission Annual Report Sardar Patel Bhawan. New Delhi. 2000-2001
7. Reid, Suctitus 1976 Crime and Criminology, Illiois: Deyen Press
8. Singh, S. and Srivastava, S.P. (ed) Gender equity through women's empowerment. Bharat book center, Lucknow. 2001
9. Sirohi, J.P.S. Criminology and Criminal Administration Allahabad Law agency. Allahabad. 1992
10. Vadackumchery, J. The police and Delinquency in India. APH Publishing corporation, New Delhi. 1996

FOURTH SEMESTER

Paper No. XVI/CC14

Marks-100

MODERN SOCIOLOGICAL THEORIES

Unit-I: Symbolic Interactionism

- a. Origin and Basic Postulates
- b. Contributions of G.H. Mead
- c. Contribution of H. Blumer
- d. Criticism

Unit-II: Phenomenology

- a. Origin, Basic Postulates of Phenomenology
- b. Contributions of Schutz
- c. Contributions of Berger
- d. Criticism

Unit- III: Ethnomethodology

a. Origin Basic postulates of Ethnomethodology

- b. Contribution of Garfinkel
- c. Contribution of Goffman
- d. Criticism

Unit-IV: Critical Theory

- a. Origin and Development
- b. Contributions of Adorno
- c. Contributions of Habermas
- d. Criticism

Unit-V: Post Modernism

- a. Origin and Development
- b. Contributions of Foucault
- c. Contributions of Derrida
- d. Criticism

References:

1. Abraham, M.F. Modern Sociological Theory: An introduction
2001 Oxford, New Delhi
2. Adams, B.N. and Sociological Theory, Vistaar, New Delhi
Sydie, R.A.
2001
3. Alexander, J.C. Twenty lecturers: Sociological theories since
1987 world war-II Columbia Univ. Press New York
4. Apadurai, A. Modernity at large: Cultural Dimensions of
1996 Globalisation University of Minnesota Press,
Minneapolis
5. Bottomore, T. The Frankfurt School, Tavistock, London

- 1984
6. Bourdieu, P. Sociology in Question, Sage, London.
1995
7. Coser, L.A. Masters of Sociological thought Rawat, Jaipur.
2001
8. Collins, R. Sociological Theory Rawat, Jaipur
1997
9. Craib, I Modern Social Theory; From parsons to habermas
1992 Harvester, London.
10. Giddens, A. Central Problems in social theory, action,
1983 structure and contradictions in social analysis
Macmillan, London.
11. _____ Capitalism and Modern Social Theory,
1996 Cambridge University Press, Cambridge.
12. Kumar, K. From Post-Industrial to post- modern Society,
1997 Black Well Publishers, Oxford, UK.
13. Lash, S. Sociology of Post Modernism Routledge and
1996 Kegan Paul, London.
14. Podogorecki, A and Multi Dimensional Sociology Routledge and
Los, M. Kegan Paul, London.
1979
15. Sturrock, J (ed) Structuralism and since from Levistrauss to
1984 Derrida Oxford, New York
16. Turner, B.S. Classical Sociology Sage, New Delhi.
1999
17. Turner, J.H. The structure of sociological theory
2001 Rawat, Jaipur
18. Zeitlin, I.M. Rethinking Sociology, A critique of contemporary
1998 Theory. Rawat, Jaipur.

Paper No. XVII/CC15

Marks-100

COMPARATIVE SOCIOLOGY

Unit-I: Historical and Social Context of Emergence of Sociology in the West

- a. Emergence of growth of Sociology in West
- b. Eurocentric Moorings western Sociological Tradition
- c. Americanization of Sociology

Unit-II: Central Themes in Comparative sociology

- a. Modernity and Development
- b. Diversity and multy Culturalism
- c. Enviornment
- d. Globalization

Unit-III: Theoretical Concern,s in Comparative sociology

- a. Problems of theoring in sociology
- b. Theoretical and Methodological approaches in sociology

- c. Policy issues: Formulation and Evaluation

Unit IV: Current Debates

- a. Contextitualization
- b. Indianization
- c. Use of Native Categories
- d. Criticism.

Unit-V: Debate on “For Sociology of India”

- a. Sociology of India
- b. Sociology in India
- c. Sociology For India
- d. Criticism

References:

- 1 Anderski, S 1961: Elements of Comparative Sociology(London , Widenfeld and Nicolson)
- 2 Beteille, Andre 1987: Essays in Comparative Sociology(New Delhi: Oxford University Press)
- 3 Beteille, Andre 1992: Society and Policies in India: Essays in Comparative Sociology(New Delhi: Oxford University Press)
- 4 Berremen, G.D 1981: The Politocs of Truth : essays in Critical Anthopology, New Delhi: South Asian Publishers)
- 5 Dube, S. C. 1973: Modernization and Development: The search for alternative paradigm (New Delhi: Vistar)
- 6 -----1973: Social Sciences in a chanign society. Lucknow university press, Lucknow
- 7 Ferreira, J.V. and A.R.Momineds: 1983: Nemesis-CulturalPerspectives on modernization (Bombay, Ramkrishna Publication)
8. Genov, Nikolai, 1989: National Traditions in Sociology (Delhi: Sage)
- 9 Kiely R and Phil Globalization and the third world (London: Marfleet, eds. 1998: Routledge)
- 10 Kothari,Rajan1988 : Rethinking Development: In search of Human Alternatives Delhi: Ajanta.
- 11 Kuper A 1996 : Social Science Encyclopaedia, (London: Routledge)
- 12 MohanR.P and A.S.Wilke, eds.1994: International Hand book of Contemporary Developments of Sociology (London : Mansell)
- 13 Oommen,T.K.& P.N. Indian Sociology: Reflection and Introspection Mukherjee eds. 1986: popular, Mumbai.
- 14 Parekh, Bhikhu 2000 Rethinking Multiculturalism: Cultural Diversity and Political Theory(London: Macmillian)
- 15 Saraswati B.N.1994: Interface of Cultural Identity and Development (New Delhi: Indira Gandhi National Centre of the Arts)

- 16 World Commission (New Delhi: Oxford University Press)
on environment and
Development, 1987:
- 17 Wallerstein, Modern World System (New York: Oxford
Immanuel 1974: University Press)

Paper No.XVIII/CC16

Marks-100

CONTEMPORARY ISSUES IN INDUSTRY

Unit-I: Industrial Relation

- a. Importance of Human Relations at work
- b. Conflict: Causes and Types, Resolution of Conflict
- c. Conciliation and Collective Bargaining
- d. Workers Participation in Management

Unit-II: Trade Union and Industrialization

- a. History of Trade Unionism in India
- b. Objectives and Functions
- c. ILO and Trade Unions in India
- d. Trade Unionism in Globalization

Unit-III: Industry and Society

- a. Impact of Industry on Family
- b. Impact of Industry on Stratification
- c. Industrialization and Migration
- d. Industrialization and Religion

Unit-IV: Industrialization in Third world Countries in the Era of Globalization

- a. FDI and Third World
- b. International Agencies: World Bank and Third world countries
- c. Status of Industries in Third World Countries

Unit-V: Contemporary Issues

- a. Industrialization and Women Labour
- b. Industrialization and Child Labour
- c. Industrialization and Environment
- d. Problem of Industrialization in Developing Countries

References:

1. Agrawal R.D. Dynamics of Indian labour relations in India (A
1972 Book regarding Mc-Graw Hill, Bombay)
2. Aziz Abdul Labour problems of developing economy Ashis
1984 Publishing house, Hew Delhi
3. Gilbert S.J. Fundamentals of Industrial Sociology Tata Mc-
1985 Graw hill Bombay
4. Karnik V.B. Indian trade Union A survey, Popular Prakashan-

- | | | |
|-----|---------------------------------------|--|
| | 1990 | Bombay |
| 5. | Laxmana, C et al
1990 | Workers Participation and industrial democracy:
Global perspectives: Ajanta publication, New
Delhi. |
| 6. | Memoria, C.B. and
Memoria
1992 | Dynamics of Indian Relations in India Himalaya
publishing house: Mumbai |
| 7. | Miller, D.c. and
Farm W.M.
1964 | The Sociology of Industry George Allen and
Onwin, London |
| 8. | Philip H and
Mellissa T
2001 | Work Post Modernism and organization Sage,
New Delhi |
| 9. | Ramaswamy E.A.
1977 | The worker and His union, Allied New Delhi |
| 10. | _____,
1978 | Industrial Relations in India OUP, new Delhi |
| 11. | Thiwait, P.K.
1987 | Social Structure of a Planned Town, Institute of
Social Research and Applied Anthropology,
Calcutta. |
| 12. | Watson K. Tony
1995 | Sociology, work and industry Routledge and
Kagan Paul, London. |

Paper No.-XIX/CC17

Marks-100

CRIMINOLOGY: CORRECTIONAL AND ADMINISTRATION

Unit-I: Roots of Correction to prevent Crime

- a. Socialization
- b. Family values
- c. Role of education

Unit-II: Correction and It's Forms

- a. Meaning and Significance of Correction; Prison Based and Community Based
- b. Correctional Programmes in Prison; History of Prison Reforms in India
- c. After Care and Rehabilitation Programme.

Unit-III: Problem of Correctional Administration

- a. Overcrowding; Lack of Inter Agency Co-Ordination among Police Prosecution, Judiciary and Prison
- b. Prison Offences
- c. Problem of Criminal Justice Administration

Unit-IV: Victimological Perspective

- a. Victim's Responsibility in Crime
- b. Violation of Prisoner's Human Rights
- c. Problems of Women Offenders.

Unit-V: Community Policing

- a. Concept and Objectives

- b. Types
- c. Significance

References:

1. Ahuja, R. 1981 The Prison System Sahitya Bhawan, Agra
2. _____, 1997 Contemporary Social problems in India Rawat, Jaipur.
3. Advani, NH, 1978 Perspectives on Adult Crime and correction. Abhinav Publication, New Delhi.
4. Bedi, K. 1998 It is always possible sterling, New Delhi.
5. Devasia, L and Devasia, V.V. (ed) 1989 Female criminals and Female Victims: An Indian Perspective Dattsons, Nagpur.
6. Gosmami, B.K. 1983 Criminology and Penology Allahabad
7. Mohanty, S 1990 Crime and Criminals in India Ashish Pub. House New Delhi.
8. Reid, S. 1976 Crime and Criminology Deydan press, Illinayse
9. Shankardas, R.D. 2000 Punishment and the Prison: India and International perspective, Sage, New Delhi.
10. Sutherland, E.H. and Donald, R.C., 1968 Principles of Criminology The Times of India Press, Bombay.
11. William, H.E. 1990 The correction Profession Sage, New Delhi.

Paper No.-XX/P3

Marks-100

PROJECT REPORT

On Rural and Urban Problems

Scheme of Evaluation- 50% by Internal Examiner and rest 50% by Viva-Voce Examination evaluated both by the Internal and External Examiner.