M.A. Sociology (Previous)

First Semester

Compulsory Papers
Paper S1:01 Social Anthropology
Paper S1:02 Methodology of Social Sciences
Paper S1:03 Group Processes and Dynamics
Paper S1:04 Classical Social Thinkers
Paper S1:05 Sociology of Environment
Second Semester
Paper S2:01 Tribal Economy and Society
Paper S2:02
Social Statistics
Paper S2:03
Theories of Group Interaction
Paper S2:04
Traditional Theoretical Foundations
Paper S2:05
Sociological Reviews and Viva-Voce

Preamble :

(a) M.A. Sociology will consist of TWO semesters.

(b) Each semester will consist of FIVE papers.

(c) Each question paper will consist of 100 marks.

The break up will be as under :

Section-I

10 marks
- will consist of 5 questions and each question to be answered in
not more than 50 words, each carrying 2 marks.

Section-II

30 marks
- will consist of 3 questions with internal choice, each question to
be answered in not more than 250 words, each carrying 10 marks.

Section-III

40 marks
- will consist of 2 questions with internal choice, each carrying 20
marks.

 10 marks for presentation in each of the papers.

 10 marks for the test in each of the papers.

 (d) Paper S2:05
 (Sociological Reviews &Viva-Voce.)

 - will consist 2 parts. Part I – Sociological Reviews will consist of
 50 marks. Part II – Viva- voce of 50 marks.

first SEMESTER
Paper S1:01 Social Anthropology
1. Social Anthropology: Origin and Development, Concept, Method.

2. Culture: Concept, Theories of cultural Growth-Evolutionism, Neo-Evolutionism, Diffusionism, Acculturation, Innovation; Cultural Relativism.

3. Family in Simple Society: Origin, Types, Characteristics, Stability and change.

4. Marriage in Simple Society: Debate on Universal definition, Forms, Rules and Prohibitions, Nature of Premarital and Extramarital Relationship.

5. Kinship, Lineage and Clan: Categories of Kinship, Matrilineal and Patrilineal Lineage, Origin and Functions of Clan.

Reading Material and Resource Books:
1. Herskovits: Cultural Anthropology.

2. Malinowski: The Scientific Theory of Culture.

3. Herskovits: Acculturation: The Study of Culture Contacts.

4. Coon (eds.): A Reader in General Anthropology.

5. Madan and Majumdar: Social Anthropology: Essays in Memory of D.N. Majumdar.

6. Bala Ratanam (ed.): Anthropology on the March.

7. L.P. Vidyarthi: Social Anthropology in India: A Social Orientation.

8. Abbi & Saberwar (eds.): Urgent Researches in Social Anthropology.

9. Hammond, Peter B. (eds.): Selected Researches in Social Anthropology.

Paper S1:02 Methodology of Social Sciences
1.
Concepts, Fact and Theory.

2.
Main Methodologies of Social Research: Historicism, Experimentation, and Empiricism.

3.
Research Designs: Definition, Types.

4.
Techniques: Non-Verbal, Content Analysis, Sociometry, Projective Techniques Scaling:

Bogardues, Likert, Thurston.

5.
Classification and Presentation of Data: Classification and Presentation of data,
Diagram And Graphic Presentation of data: Advantages & Limitation of diagram
Presentation, General rules for drawing diagrams, kinds of diagrams merit and demerits
 Graphic Presentation.

Reading Material and Resource Books:

1.
Goode and Hatt : Methods in Social Research.

2.
Jahoda : Research Methods in Social Relations.

3.
P.V. Young: Scientific Survey and Research.

4.
Achoff: the Design of Social Research.

5.
Lundberg: Social Research.

6.
Lazarsfeld: The Languages of Social Sciences.

Paper S1:03 Group Processes and Dynamics
1.
Issues and Basic Assumptions of Group Dynamics.

2.
Structure and Processes of Social Group of Impact of Group Membership on
Individual Behaviour.

3.
Dynamic Interaction: Leadership, Group Morale,
Interpersonal Attraction.

4.
Elements of Social Behaviour: Social Motives, Aggression, Achievement,
Affiliation and Power.

Reading Material and Resource Books:

1.
Lindzey & Aronson: A Handbook of Social Psychology, 5 Vols.

2.
Sacord and Backman: Social Psychology.

3.
Sherif and Sherif: An Outline of Social Psychology.

4.
Lindgren: Social Psychology.

5.
Homans: The Human Group.

6.
Coyle: The Social Process in Organized Groups.

Paper S1:04 Classical Social Thinkers
(Reading with special reference to following thoughts)

1.
August Comte: Positivism, Hierarchy of Science, and Law of three Stages.

2.
Herbert Spencer: Evolution, Organism Analogy.
3.
Emile Durkheim: Social Fact, Theory of Religion.

Reading Material and Resource Books :

1.
Norman Hampson: A Social History of French Revolution.

2.
George Rule: Revolutionary Europe, 1783-1815.

3.
Eric Hobsbawm: The Age of Revolution, 1769-1848.

4.
Habakkuk and Postan : (Eds.) The Industrial Revolution and After.

5.
Sorokin: Contemporary Sociological Theories.

Paper S1:05 Sociology of Environment
1. Concept of Environment: Natural and Social Environment, Total Environment.
2. Concept of Heritage: Natural and Social.

3. Environment and Ecology, Social ecology, Impact of ecology on social life.

4. Issue Concerning Environment and Development: Pollution, Desertification, Detribalization, Water depletion.

5. Environment Concerns and Movements.

Reading Material and Resource Books:

1.

Bell, Michael Mayerfeld, (2004). ‘An Invitation to Environmental Sociology’, Sage
Publications, New Delhi.
2.
Malik, S.L. & Bhattacharya, D.K., (1986) – ‘Aspects of Human Ecology ‘, Northern Book Centre, New Delhi.
3.
McIntosh, Robert, P., (1985) ‘The Background of Ecology: Concept & Theory’, Cambridge University Press, New York.
4.
Giddens, Anthony, ‘Global Problems and Ecological Crisis’ in ‘Introduction to Sociology’ (2nd Edit), W.W. Norton & co., New York.
5.
Morse, Stephen & Stocking, Michael (Ed.), 1995, ‘People and Environment ’, UCL Press Limited, London.
6.
Gadgil, Madhan and Guha, Ramchandra; ‘Ecology and Equity: The Use and Abuse of Nature in Contemporary India’, New Delhi.
7.
Redeliffe, Michael; ‘Development and the Environment Crisis’, Mcheun Co. Ltd. New York.
8.
Schnaiberg, Allan; ‘The Environment ‘, Oxford University Press, New York.
9.
Rao, M.S. ‘Social Movements and Social Transformation ‘, Macmillian, Madras.
10.
Krishna, Sumi, 1996, ‘Environmental Politics, People’s lives and Development Choices’, Sage Publication, New Delhi.
11.
Agrawal, Anil, Darryl D’Monte and Ujwala Samarth, (Eds.), 1987, ‘The Fight for Survival: People’s Action for Environment’, CSE, New Delhi.
12.
Fernandes, Walter and Enakshi Ganguly Thukral (Eds.), 1989, ‘Development, Displacement and Rehabilitation: Issues for a National Debate’, Indian Social Institute, New Delhi.

second SEMESTER
Paper S2:01 Tribal Economy And Society
1.
Classification of Indian Tribes.

2. Religion, Magic and Totemic: Theories of Origin of Primitive Religion, Kinds of Magic, Origin and kinds of Totem, Role of Religion, Magic and Totem in tribal Society.

3.
Primitive Social Organization: Status of Woman; Youth Dormitory: their origin,
structure, Relevance, cultural contact and its impact on youth Dormitory.

4.
Primitive Economy and Mode of Production: Characteristics, Various Types of Exchanges,
 Reciprocity and Redistribution.

5.
Primitive Law and Polity: Nature of Primitive Law, Justice and Forms of Governance.

Reading Material and Resource Books:

1.
Singh, K.S.: Tribal Society in India. (Vols.)

2.
Vidyarthi, L.P and Rai: the Tribal culture of India.

3.
Nadim Hasnain: Janjatiya Bharat.

4.
Jha, Makhan: Anthropological thought.

5.
Majumdar and Madan: An Introduction of Social Anthropology.

6.
Madan and Sarana (ed): Indian Anthropology: Essays in Memory of D.N. Majumdar.

7. Brown, Radcliffe: Structure and Function in Primitive society.

8.
Bailey, F.G.: Tribe, caste nation.

9.
Firth, Rayond: Human Types.

Paper S2:02 Social Statistics
1. Statistics: Meaning uses and Limitation.
2. Measures of Central Tendency.

2.
Measures of Dispersion: Range, Quartile Deviation, Mean Deviation and Standard
 Deviation.

3.
Correlation & Regression Analysis (only for lines of regression.) Product Moment
Correlation, Rank Correlation.

4.
Association of Attributes: Consistency of data, Measures of Association (consisting
Two Attributes only.

5.
Test of Significance: X2 – test, t – test, f – test & large sample test.
Reading Material and Resource Books:

1.
Hagood, M. and others: Statistics for Statistics for Sociologists.

2.
Croxton and Cowden: Applied General Statistics.

3.
Daxnubush and others: A Prime of social Statistics.

4.
Garrett: Statistics in education and psychology.

5.
Chanders: Statistical Calculations for Beginners.

6.
Eduwards: Statistical Methods for Behavioral Science.

7.
Snedcor: Statistical Methods.

8.
Fisher: Statistical Methods for Research work.

9.
Blalock JR. H.M.: Social Statistics.

Paper S2:03 Theories of Group Interaction
1.
Theories of Social Interaction:

 I. Psychoanalytic Theory

 II. Role Theory

 III. S-R Theory

 IV. Maslow’s Hierarchy of Needs.

2.
Social Deprivation: Models, Techniques of Measurement.
Reading Material and Resource Books:

1. Lindzey & Aronson: A Handbook of Social Psychology, 5 Vols.

2. H.C. Srivastava & K.D. Dwivedi: Samaj Manovijan.

3. An introduction is psychology-Morgam & others.

4. Theories of Social psychology by Shaw & Philep.

5. Kretch & Crutch field Individual in Society.

Paper S2:04 Traditional Theoretical Foundations
1. Karl Marx: Social Formation, Class and Class Struggle.

2. Max Weber: Verstehen, Protestant Ethic and Capitalism, Ideal types.

3.
Vilfredo Pareto: Circulation of Elites, Social Action.

Reading Material and Resource Books :

1.
T. Parsons: The Structure of Social Action, 2 Vols.

2.
Raymond Aron: Main Currents in Sociological Thought, 2 Vols.

3.
Becker and Barnes: Social Thought from Lore to Science.

4.
Abraham and Morgan: Sociological Thought.

Paper S2:05 Sociological Reviews and Viva Voce
The student of M.A. (Previous) will be required to:

1. Write a Critique of contemporary sociological knowledge, writings and researches regarding one of the following areas: sociological concepts and processes, social thought, social theory, social problems related to Indian society, social movements, issues of development, globalization, environment, methodology, social statistics, application of computers in sociology.
2. Viva voce.
M.A. Sociology (Final)

Third Semester
Compulsory Papers
Paper S3:01
Modern Sociological Theories
Paper S3:02
Sociology of India
Optional Papers
Group A –
Rural and Urban Systems
Paper S3:03
Rural Sociology
Paper S3:04
Urban Sociology
Group B -
Social Demography and Demographic Dimensions of Community Health
Paper S3:03
Social Demography
Paper S3:04
Demographic Dimensions of Community Health
Group C -
Women’s Studies
Paper S3:03
Women and Society
Paper S3:04
Women and Social Change in India
Group D -
Industrial Organisation and Management
Paper S3:03
Industrial Sociology
Paper S3:04
Industrial Management
Group E -
Tribal Studies
Paper S3:03
Social Anthropology: Conceptual and Methodological Issues
Paper S3:04
Tribes in India
Paper S3:05
Dissertation
Fourth Semester
Compulsory Papers
Paper S4:01
Advanced Sociological Theories
Paper S4:02
Continuity and Change In India
Optional Papers
Group A -
Rural and Urban Systems
Paper S4:03
Peasant Society and Social Change
Paper S4:04
Urbanization and Social Change
Group B -
Social Demography and Demographic Dimensions of Community Health
Paper S4:03
Population Growth and Policies
Paper S4:04
Community Health Management
Group C -
Women’s Studies
Paper S4:03
Gender and Development
Paper S4:04
Gender Mobility and Change
Group D -
Industrial Organization and Management
Paper S4:03
Working Class and Industrial Development
Paper S4:04
Industrial Relations and Personnel Management
Group E -
Tribal Studies
Paper S4:03
Tribal Institutions
Paper S4:04
Perspectives of Tribal Development
Paper S4:05
Viva -Voce
Preamble :

(d) M.A. Sociology will consist of TWO semesters.

(e) Each semester will consist of FIVE papers.

(f) Each question paper will consist of 100 marks.

The break up will be as under :

Section-I

10 marks
- will consist of 5 questions and each question to be answered in not more than 50 words, each carrying 2 marks.

Section-II

30 marks
- will consist of 3 questions with internal choice, each question to be answered in not more than 250 words, each carrying 10 marks.

Section-III

 40 marks
- will consist of 2 questions with internal choice, each carrying 20 marks.

10 marks for presentation in each of the papers.

10 marks for the test in each of the papers.

third SEMESTER
Paper S3:01 Modern Sociological Theories
1. Sociological Theory : Nature and Typology, Theory and Empiricism.

2. Conflict Theory : Marx, Dahrendorf, Coser; Neo-Marxism.

3.
Functionalism : Merton, Parsons.

4. Social Exchange Theory : Homans, Blau.

Books :

1. Don Mortindale : The Nature & Types of Sociological Theory

2. Coser & Rosenberg : Sociological Theory

3. T. Parsons : The structure of Social Action

4. T. parsons : The Social System

5. R.K. Merton : Social Theory & Social Structure

6. J.N. Turner : Modern Sociological theory

7. N. Timasheff & Theodorson : Sociological Theory

8. T.G. Ritzer : Sociological Theory

9. Wolf & Wallance : Sociological Theory

10. Malcom Makers : Modern Sociological Theory

11. Harold Garfinkel : Studies in Ethnomethodology

Paper S3:02 Sociology of India
1. Historicity of Sociology in India, Contextualization and Indigenization of Sociology.

2. Indian Social Organization : Characteristics, Unity in diversity, Social Hierarchy with reference to Louis Dumont.

3. Cultural Pluralism and National Integration : Ethnicity, Regionalism, Communalism, Social Inequality and Caste Conflict.

Books :

1. P.N. Prabhu : Hindu Social Organization.

2. Louis Dumont : Homo Hierarchic us.

3. Yogendra Singh : Modernization of Indian Tradition.

4. M.N. Srinivas : Caste in Modern India.

5. M.N. Srinivas : Social Change in Modern India.

6. M.N. Srinivas (ed.) : Dimensions of Social Change in India.

7. G.S. Ghurye : Caste, Class and Occupation.

8. D.N. Majumdar : Races and Culture in India.

9. Andre Beteille : Case : Old and New.

10. D.P. Mukherjee : Dimensions of Modern Indian Culture.

11. S.C. Dubey : Tradition and Development .

12. James Silverberg (ed.) : Social Mobility in the Caste System in India.

13. A.S. Altekar : Position of Women in Hindu Civilization.

14. Pramila Kapoor : Marriage and Working Women in India.

15. Jai Kant Tiwari : Bharat Ka Samajshastra, Utter Pradesh Hindi Sasthan, Lucknow, 2003.

Optional Papers
Group A – Rural and Urban Systems
Paper S3:03 Rural Sociology
1. Approaches to Study of Rural Society: Rural Urban Differences, Peasant Studies, Caste and Class Structure.

2. Agrarian Institutions : Patterns of Land Ownership, Agrarian Relations and Mode of Production Debates, Jajmani System and Jajmani Relations.

3. Little and Great Tradition : Universalization and Parochialization.

Books :

1. Robert Redfield : The Little community : Peasant Society & Culture.

2. A.R. Desai (ed.) : Rural Sociology in India.

3. S.C. Dube : Indian Village

4. M.N. Srinivas : India’s Villages.

: Social Change in Modern India.

: Adhunik Bharat Mein Samajic Parivartan (Nemichandra Jain)

5. R.K. Mukherjee : Dynamics of Rural Society.

6. Mckim Marriot : Village India.

7. S.C. Dube : India’s Changing Village.

8. Jai Kant Tiwari : Rural Transformation in India, Reliance Publications, New Delhi, 1994.

Paper S3:04 Urban Sociology
1. Urban Sociology : Nature, Scope and Approaches.

2. Concept of City : Ecological, Sociological.

3. Origin and Growth of Urban Centers, Types of Cities, Urbanism As a way of life, Rural-Urban continuum.

4. Urban Ecology : Ecological Theories of urban growth.

Books :

1. E.E. Bergel : Urban Sociology.

2. Anderson : The Urban Community.

3. Riemer : The Modern City.

4. Hatt and Reiss : The Cities and Society.

5. Carpenter : The Sociology of City Life.

6. Ralph Turner : The Great Cultural Traditions, 2 Vols.

7. Max Weber : The City.

8. Park, Burgess & Mckenzie : The City.

9. R.H. Lee : The City.

10. Gist and Halbert : Urban Sociology.

11. L. Mumford : Cities in History.

12. L. Mumford : Culture in Cities.

13. G.S. Ghurye : Cities and Civilization.

Group B - Social Demography and Demographic Dimensions
 of Community Health
Paper S3:03 Social Demography
1.
Social Demography : Nature and Scope
2.
Demographic Factors in Social Change.
3.
Post Malthusian Theories : (a) Biological Theories-Doubleday, Spencer, Giri. (b) Cultural Theories-Dumont, Fetter, Sternberg.

Books :

1. L.N. Smith : Population Analysis.

2. K. Davis : World Population in Transition.

3. Cox : Demography

4. Thompson : Population Problems.
Paper S3:04 Demographic Dimensions of Community Health
1. Population, Fertility, Morbidity & Mortality Profile.

2. Health, Disease and Poverty.

3. Environment, Population and Community Health.

4. Ethnomedicine, Primary Health care and Health for All.

Books :

1. David Mechanic : Medical Sociology

2. Freeman et al. (eds.) : Medical Sociology.

3. ICSSR : Pamphlets – “Health Trouble”

4. A.L. Srivastava : Human Relations in Social Organization

5. A.L. Srivastava : Chikitsa Samajvigyan Ki Roop Rekha.

Group C - Women’s Studies
Paper S3:03 Women and Society
1. Women’s Studies : Nature and Scope

2. Visibility and Invisibility of Women : Family, Work, Power, Polity and Authority.

3. Role of Women in Economy Polity and Social Structure.

4. Women in Developed and Developing Societies.

5. Women and Democracy.

Books :

1. Engels : Origin at Family, Private Property and State.

2. Oppone Christine : A Symposium at Seven Roles and Status of Women (ILO).

3. Maria Mies : Towards the Methodology at Women’s Studies.

4. Leela Dube : Review of Studies on Women in Southeast Asia.

Paper S3:04 Women and Social Change in India
1. Methodology for Women’s Studies.

2. An Indian Perspective for Women’s Studies : Critical Issues.

3. Women and Change in Social organizations : Type of Family, Lines of Decent, Property Rights and Gender, Division of Labour : Regional Variations, Demographic profile.

4. Changing Position of Women-Impact of Development, Technology, Education, Political Processes in India.

Books :

1. S. Altekar : Position of Women in Hindu Civilization.

2. N. Desai : Women in Modern India.

3. Ministry of Social : Report of the Committee Welfare, Govt. of India, On the status of Women.

4. Devaki Jain : Women’s Quest for Power.

5. Mazumdar (ed.) : Symbols of Power.

6. Maxumdar : Role of Rural Women in Development.

7. Devaki Jain : Indian Women.

8. B.R. Nanda (ed.) : Indian Women.

9. G. Omvett : We will smash This prison : Indian Women in Revolt.

10. Leela Gulati : Profiles in Female Poverty.

11. N. Desai and Maitryei Krishnaraj : Women and Society in India.

Group D - Industrial Organisation and Management
Paper S3:03 Industrial Sociology
1.
Nature and Scope of Industrial Sociology.

2.
Evolution of Industrial Society. Nature and Process of Industrialization in World System. Indian Social Structure and Industrialization.

3. Problems of Automation.

Books :

1. Miller and Form : Industrial Sociology.

2. Vincent and Mayers : New Foundation for Industrial Sociology.

3. David Brown and Michael Hanison : A Sociology of Industrialization.

Paper S3:04 Industrial Management
1. Concept of Management : Industrial Management, its importance and function.

2. Nature and types of modern organization, its structure and function, formal and informal organization, Industrial bureaucracy.

3. The levels of management – top, middle and front line, staff and line management.

Books :

1. A. Dasgupta : Business and Management in India.

2. Miller and Form : Industrial Sociology.

3. Vincent and Mayers : New Foundation of Industrial Sociology.

4. Daniel Bell : The Coming of Post-Industrial Society.

5. Schmeider: Industrial Sociology.

6. P. Gisbert: Fundamentals of Industrial Sociology.

Group E - Tribal Studies
Paper S3:03 Social Anthropology: Conceptual and
 Methodological Issues

1. Concepts of Applied and Action Anthropology.

2. Problems and Issues arising out of the Impact of Modernization, Industrialization, Urbanization and Technological Change in Traditional Cultures.

3. Application of Anthropological Knowledge in Planning and Development Programmes administered by Government and NGOs.

4. Application of Anthropological Knowledge in Education and Social Awareness.

Books :

1. Barnett, H. : Anthropology in Administration.

2. Barnett, H. : Innovation.

3. Caudill, W. : Applied Anthropology in Medicine (In “Anthropology Today” edited by A.L. Krober, 1953).

4. Cochrane, Y. : Development Anthropology.

5. Dube, S.C. : India’s Changing Villages.

6. Elwin, Verrier : A Philosophy for N.E.F.A.

7. Foster, G.M. : Traditional Cultures and Impact of Technological Change.

8. Fried, John : Cultural Anthropology (Selected Chapters).

9. Koonts and Donnel : Principles of Management.

10. Kroeber, A.L. : Anthropology Today (selected Chapters).

11. Kluckhohn, C. : Mirror for Man.

Paper S3:04 Tribes in India
1. Tribal India : Classification of Indian Tribes, Geographical, Linguistic and Cultural Distribution.

2. Tribal and Folk Medical Health System in India.

3. Folk Media and Mass Communication in Tribal India.

4. Tribal Acculturation, Assimilation and Isolation in India.

Books :

1. Louis Dumont, Pockak, D. (eds.) : Contributions to India Sociology, Vols I to X (Selected portions).

2. Beiley, F.C. & Caste, Nation and Tribe.

3. Mazumdar, D.N. : Races and Culture of India.

4. Mazumdar, D.N. : Fortunes of Primitive Tribes.

5. Madan and Mazumdar: Social Anthropology.

6. Ghurye, G.S. : The Scheduled Tribes.

7. Gordon, P.I. : The Khasis.

8. Elvin, V. : The Loss of Nerves.

Paper S3:05 Dissertation
Each students is required to write a dissertation based on empirical data consisting of 100 marks.

Fourth Semester
Compulsory Papers
Paper S4: 01 Advanced Sociological Theories
1. Symbolic Interactionism : Mead, Blummer.

2. Phenomenology and Ethnomethodology : Edmund Husserl, Alfred Shutz, Harold Garfinkel. Social Construction of Reality P. Berger and T.G. Luckmann, Goffman.

3. A Brief Historical Review of Theoretical Thinking in Sociology : -

(a) Critical Sociology : (i) Horkheimer : Critical Theory (ii) Habermas : Theory of Communicative Action.

4. Modernity and Postmodernity : Levistraus, Foucault & Derrida. Structuration . Anthony Giddens.

Books :

1. R. Turner : Ethnomethodology

2. Peter Berger & Thomson Luckman : The Social Construction of Reality.

3. Alfred Schutz : The Phenomenology of the Social World.

4. Alfred Schutz. : Vol. I The Problem of Social Reality.

5. H.C. Srivastava : Adhunik Samajvaigyanik Siddhant Parichaya.

6. A.W. Gouldner : The Coming Crisis of Western Sociology.

7. George Homans : Human Behavior : Its Elementary Forms.

8. Peter M. Blau : Exchange and Power in Social Life.

9. R. Dahrendorf : Class & Class Conflict in Industrial Society.

10. Lewis Coser : Functions of Social Conflict.

11. Max Horkheimer : Critical Theory, 2 Vols.

12. Anthony Giddens : The Construction of Society.

Paper S4:02 Continuity and Change in India
1
Social Legislation and Social Upliftment with regard to (a) Scheduled Caste (b) Scheduled Tribes (c) Other Backward Classes (d) Minorities (e) Women.

2.
Planned Change and Development : Historicity of Planning, Five Year Plan.

3.
Multi Sectoral Development in India :

a. Tribal Development : Approaches, Measures, Impact.

b. Rural Development : Concept, Approaches, Programmes, Appraisal.

c. Urban Development : Characteristics of Urbanization and Urban growth, Problems of Urban Planning.

Books :

1. Neera Desai : Women in India.

2. P.N. Pandey : Education and Social Mobility.

3. Veena Das : Structure and Cognition-Aspects of Hindu Caste and Rituals.

4. Kiran Devendra : Changing Status of Women in India.

5. Sunil Sen : Peasant Movement in India.

6. Roy Turner (ed.) : Indian’s Urban Future.

7. L.K. Mahapatra : Tribal Development in India : Myth and Reality.

8. P. Ramaiah : Issues in Tribal Development.

9. N.B. Dasgupta & J.L. Rania & H.M. Ja (ed.) : Nehru and Planning in India.

10. S.L. Verma : Panchayati Raj, Gram Swaraj and Federal Policy.

11. M.M. Batra : Planning in India – Development Perspective in 21st Century.

12. P.N. Pandey : Gramin Vikas Avam Sanrachnatmak Parivartan.

13. A.L. Srivastava : “Untouchability among Untouchables” Social Welfare.

14. V. Gopal : Bharatiya Samaj Ki Gatyatmakata.

15. J.K. Tiwary : Rural Transformation in India, Reliance Publications, New Delhi, 1994.

16. Jai Kant Tiwari : Bharat Ka Samajshastra, Utter Pradesh Hindi Sasthan, Lucknow, 2003.

Optional Papers
Group A - Rural and Urban Systems
Paper S4:03 Peasant Society and Social Change
1. Stratification and Power Structure in Rural India, Dominant Caste, Rural Leadership and its Changing Patterns.

2. Social Issues and Strategies for Rural Development: Bonded and Migrant Labourers, Pauperization and Depeasantization, Agrarian Unrest and Peasant Movements.

3. Rural Development Programmes and Trends of Change in Rural Society.

Books :

1. D.N. Majumdar : Rural Profiles.

2. Smith : Sociology of Rural Life.

3. Yogendra Singh : Modernization of Indian Tradition.

4. M.N. Srinivas : Caste in Modern India & Other Essays.

 : Social Change in Modern India.

 : Dominant Caste in Rampura

5. H.D. Malviya : Village Panchayat in India.

6. V.P. Singh : Panchayaton Mein Jansahbhagita.

7. P.N. Pandey : Gramin Vikas Avam Sanrachanatmak Parivartan.

8. M. Salim : Rural Innovation in Agriculture.

9. J.K. Tiwary : (a) Rural Development Administration : Perspective and Prospects. (b) Rural Transformation in India.

Paper S4:04 Urbanization and Social Change
1. Migration, Urbanization, Industrialization in India.

2. Urban Institution: Family, Religion, Neighborhood.

3. Urban Power Structure with special reference to Indian Society.

4. Urban Planning and Restructuring of Indian Cities.

5. Urban Slums and Floating Population

Books :

1. Roy Turber : India’s Urban future.

2. P.M. Houser : The Study of Urbanizatiln.

3. Sanders : Urban Politics.

4. Castells : The Urban Question.

5. Makherjee & Singh : Social Profile of City.

6. M.S.A. Rao : Urbanization and Social Change.

7. Ashish Bose : Urbanization in India.

8. Ramchandran : Urbanization and Urban Centres in India.

9. Venkatariyappa : Bangalore – A Socio-economic study.

10. P.K. Mukherjee : Calcutta-A Survey of Economic Study.

11. C. Rajgopalan : Greater Bombay.

12. Zachariah : Migrants in Greater Bombay.

13. R.L. Singh : Banaras : A Study in Urban Geography.

Group B - Social Demography and Demographic Dimensions
 of Community Health
PAPER S4:03 POPULATION GROWTH AND POLICIES

1. Concept of optimum population.
2. Trends of Population Growth in Third World.
3. Perspective for Population Policies.

Books :

1. Landis : Population Problems.

2. M.K. Preni : An Introduction to Social Demography.

3. O.S. Srivastava : Demography and Population Studies.

4. S. Chandrashekhar : Infant Mortality and Population growth and Family Planning in India.

Paper S4:04 Community Health Management
1. Management of Doctor-Patient Relationship in Various Setting.

2. Ageing: Diseases and Problems.

3. Social Consequences of System of Drug Addiction and AIDS in Developing Countries.

Books :

1. William C. Cockerham : Medical Sociology.

2. R. Das Gupta : Nutritional Planning in India.

3. Vinod Kumar : Aging Indian Perspective and Global Scenario.

4. S.K. Biswas : Aging in Contemporary India.

Group C - Women’s Studies
Paper S4:03 Gender and Development
1. Gender Discrimination : Role Conflict and Role Adjustment.

2. Women and Patriarchy, Position of Women in Society.

3. Feminist Movement : Liberal Feminist/Radical/Feminist/Socialist Feminist.

Books :

1. Mana Mies : The Social Origin of the sexual Division of Labour.

2. Michale Barrett : Women’s oppression Today : Problems in Marxist Feminist Analysis.

3. Carol Sakala : Women of South Asia : A Guide to Resources.

4. K. Juya Mardena : Faminism and Nationalism in Third Word.
Paper S4:04 Gender Mobility and Change
1. Women’s Role in Production Processes-Domestic, Agricultural, Industrial: Women’s Work in Formal and Informal Sector.

2. Myths and Prejudices Regarding Role Models for Women : The Position of Women in India.

3. Migration and Women, Women and Development.

4. Women’s Role in Struggles for Change : Women’s Movement in India.

Books :

1. M.N. Srinivas : Changing Position of India

2. G. Dietrich : Women’s Movement in India.

3. Ursula Sharma : Women’s Work and Property in North West India.

4. Maria Mies : Indian Women and Patriarchy.

5. Neera Desai and Vibhuti Patel: Indian Women-Change and Challenge in International Decade 1975-85.

6. Conference Reports : The National Conferences on Women’s Studies.

7. UNESCO : Men in the Towns, Women in Village.

8. Economics : Six monthly reviews on Women’s Studies. Political Weekly in India.

9. Contributions to Women’s : Evolving New Methodologies in research on Women’s Studies, Series-3 studies.

10. ICSSR Research Abstract Quaterly-Jan-June, 1981, Special Issue on Women’s Studies.

11. Sharn Shakti & CWDS Bulletin.

Group D - Industrial Organization and Management
Paper S4:03 Working Class and Industrial Development
1. Rise of Working class in India and Trade Union Movement.

2. Labour Legislation and Development of Industrial Polity in India.

3. Conflict in Industrial Society, Problems of Industrial Peace in Developing Societies.

4. Post-Industrial Society.

Books :

1. Daniel Bell : The Coming of Post-Industrial Society.

2. V.V. Giri : Labour Problems in Indian Industry.

3. Raymond Aron : 18 Lectures on Industrial Society.

4. Ramkrishna Mukherjee : Indian Working Classes.

Paper S4:04 Industrial Relations and Personnel Management
1. Patterns of Management and Problems of Management in Public and private sector.

2. Conflict management and statutory provision for conflict resolution in India.

3. Workers participation in Management.

4. Personnel Management.

Books :

1. V.V. Giri : Industrial Problems of India.

2. Amitai Etzioni : Modern Organization.

3. A.W. Gouldner : Patterns of Industrial Bureaucracy.

4. R.S. Davar : Personnel Management and Industrial Relations in India.

5. V. Gopal : (a) Industrial Democracy in India.

 (b) Workers Participation in Management : A Study of Social Thought.

Group E - Tribal Studies
Paper S4:03 Tribal Institutions
1. Application of Anthropological Knowledge in Economic Advancement and Promoting Health Care.

2. Application of Anthropological Knowledge in Forest Policies and other components of Environment.

3. Application of Anthropological Knowledge in Displacement and Rehabilitation Management.

Books :

1. Linton, R. (Editor) : Science of Man in the World Crisis.

2. Mair, L. : Studies in Applied Anthropology.

3. Mead, M. : Cultural Patterns and Technological Changes.

4. Nag, Moni : Cultural Patterns in Fertility.

5. Newman, Russee : Applied Anthropology.

6. Spicer, E.H. (Editor) : Human Problems in Technological Change.

7. Paul, B.D. (Editor) : Health, Culture and Community.

8. Spradley, James and David W. Moourdy : Anthropology : The Culture Perspective.

9. Tax, Sol : Action Anthropology.

10. Vidyarthi, L.P. (Editor) : Applied Anthropology in India.

11. Weirer, J.S. and J.A. Lourie : Human Biology : A Guide to Field Methods.

12. Willigf, J.V. : Applied Anthropology : An Introduction.

Paper S4:04 Perspectives of Tribal Development
1. Policies, Programmes and Strategies for Tribal Development in Pre and Post Independent India, Role of Non Governmental Organizations (NGOs).

2. Tribal Movements in India, with Special reference to Jharkhand Movement.

3. Specific Tribal Study of Any One : Bhil, Santhal, Tharus, Buksa, Khasi, Naga, Nayar.

Books :

1. Anju Kohli : Sustainable Development of Tribal & Backward Areas.

2. S.K. Gupta, V.P. Sharma & N.K. Sharda (eds.) : Tribal Development : Appraisal & Alternatives.

3. L.K. Mahapatra : Tribal Development in India : Myth and Reality.

4. Parmar, Shyam : Traditional Folk Media in India.

5. Paul Hartman, B.R. Patil and Anita Dighe (ed.) The Mass Media and Village Life : An Indian Study.

6. Landy, D. : Culture, Disease and Healing.

7. Suresh K. Singh : (a) Tribal Movements in India.

 (b) Tribal Situation in India.

8. Chaudhari B. : Tribal Development in India.

Paper S4:05 Viva–Voce

Viva – voce shall consist of 100 marks.

Each student will be required to prepare all FOUR-semester papers for viva-voce.
l

(13)

