

DURG VISHWAVIDYALAYA, DURG (C.G.)

Website - www.durguniversity.ac.in, Email - durguniversity@gmail.com

SCHEME OF EXAMINATION & SYLLABUS Of M.A.(Sociology) Annual Exam

UNDER

FACULTY OF ARTS

Session 2017-18

(Approved by Board of Studies)

Effective from July 2017

SYLLABUS OF ANNUAL EXAM
ORDINANCE NO. 13
Master of Arts Examination

1. The Examination for the degree of master of Arts shall consists of two parts
 - (a) The Previous Examination, and
 - (b) The Final Examination.
2. A candidate who after taking his Bachelor's degree of the University or an examination of any statutory University in India which has been recognized by the University and has completed a regular course of study in the teaching department of the University or in a College in the subject in which he offers himself for examination for one academic year shall be admitted to the Previous Examination for the degree of Master of Arts.

A candidate after passing a graduate examination under 11 +3 scheme or any other examination recognized by the University as equivalent there to shall be eligible for admission to a post-graduate course of studies where graduation is minimum qualification only after passing. one year Bridge Course prescribed for the purpose. This shall apply to students graduation in 1991 main examination.
3. A candidate who after passing the M. A. Previous Examination of the University, has Completed a regular course of study for one academic year in a teaching department of the University or in a colleges shall be admitted to the Final Examination for the degree of master of Arts in the subject in which he/she passed the Previous Examination.

A candidate who has passed the Previous. Examination for the degree of Master of Arts of another University may also be admitted to the Final Examination for the degree of Master of Arts after obtaining necessary permission from the Kulpati, provided that he offered for his Previous Examination a course of study of an equivalent standard with almost identical syllabus as required for one Previous Examination of the University and has attended a regular course of study for one academic year in a College affiliated to the University or a teaching department of the. University.
4. Besides regular students and subject to other compliance with this Ordinance, ex=students and non-collegiate candidates shall be eligible for admission to the Examination as per provisions of Ordinance No.6 relating to Examination (General).Provided that in the subject where field work or practical work is prescribed only such candidates will be permitted to appear as non-collegiate candidates as have obtained permission of the Head of the University Teaching Department or Principal of the College teaching such subject.

Provided that non-collegiate candidates-shall be permitted to offer only such subjects/ papers as are thought to' the regular students at any of the University Teaching Department or College.
5. The subject of the examination shall be one of the following:
 - (i) English
 - (ii) Hindi.
 - (iii) Economics
 - (iv) Political Science

- (v) History
- (vi) Philosophy
- (vii) Sanskrit
- (viii) Mathematics
- (ix) Linguistics
- (x) Geography
- (xi) Sociology
- (xii) Anthropology
- (xiii) Classics
- (xiv) Ancient Indian History, Culture and Archeology
- (xv) Public Administration
- (xvi) Defence Studies
- (xvii) Statistics

A candidate securing 60% or more marks in the M.A./M.Com. Previous Examination will be eligible to offer dissertation in lieu of one of the, optional papers for the Final. A regular candidate can offer dissertation with the permission of the Professor and the Head of Department of his Institution, while a private candidate will have to secure the prior permission in writing of anyone of the Professors of the subject working in an institution within the jurisdiction of the University and will work under supervision of that Professor after obtaining prior permission of the University to that effect.

6. A candidate who has passed the M. A. Examination of the University in any subject shall be allowed to present himself for the M.A. Examination in any, one or more of the optional papers in that subject not taken by him at the said examination and is successful will be given a certificate to that effect. No Candidate shall be allowed to offer more than two additional papers in any one year.
7. For both the Previous and Final Examination a candidate will be declared successful If he/she obtains at least 36% of the aggregate marks in the, subject. In subject, in which both Theory and Practical Examinations are held the examinee must pass separately- in the Practical Examination obtaining not less than 36% marks.
8. No division will be assigned on the result of the Previous Examination, The division in which a candidate is placed shall be determined on the basis of aggregate of marks obtained in both the M. A. Previous and. the M.A. Final Examination.
9. Successful candidate who obtain 60% or more of the aggregate marks shall be placed in the First Division, those obtaining less than 60% but not less than 48% in the Second. Division and all other successful candidates obtaining less than 48% in the Third Division.
10. Candidates who have passed .the M.A. Examination of the University in any, subject in Third or Second Division and desire to appear at the. M.A. Examination in the same subject for improving division without attending a regular course of study in a college affiliated to the University or in a teaching Department of the University be allowed to appear at the aforesaid examination as non-collegiate student on the following Conditions:-
 - (i) There shall be only two Divisions for such candidates the First Division and Second Division. The marks required for obtaining these divisions shall be same as prescribed in the Ordinance i. e. examinees who .are successful in Final of the Examination and have

ash

sh

2
Agarwal
19/12/2017

Always

- obtained 60% or more aggregate of the marks in Previous and Final Examination taken together shall be placed in the First Division and examinees who are successful in Final Examination and have obtained less than 60% but not less than 48% of aggregate marks Previous and Final Examinations taken together shall be placed in the Second Division.
- (ii) The result of the candidates obtaining less than 48% of the aggregate marks in Previous and Final of the examination taken together shall not be declared.
 - (iii) Candidates shall be option to appear at both the Previous and Final Examinations in one and the same year and for being successful at the examination, the candidates shall obtain 48% of the aggregate marks. Provided that such candidates who up to appear in Previous and Final Examinations separately shall have to obtain minimum aggregate required for the Previous Examination but he will have to obtain at least 48% in the aggregate of Previous and Final Examinations taken together or else his result will be cancelled.
 - (iv) The syllabus for the examination shall be the same as prescribed for the year in which the examination is held.
 - (v) Not more than two attempts shall be allowed to such a candidate. Failure or non-appearance at the examination after permission has been accorded by the University, shall be counted as an attempt. Provided however such candidates who up to appear at the Previous and Final examination separately will be allowed only one attempt at the previous examination and two attempts at the Final Examination.
 - (vi) Candidates who wish to avail the opportunity given in foregoing para's will have to apply for permission as required in the Ordinance relating to admission of Non-collegiate students to the. University examinations, along with requisite registration fee.
 - (vii) In case, a student improves his division under provision of this para, the fresh Degree will be issued after canceling his first Degree.
- 11.** Transitory Provisioll; The reblaced Ordinance relating to Master of Arts Examination shall remain effecting till the examination of 1991, and this new Ordinance shall be Applicable from the examination 1992.

USE OF CALCULATORS

The students of Degree/P.G. classes will be permitted to use Calculator in the examination-hall on the Following conditions as per decision of the standing Committee of the Academic Council at its meeting held on 31-1-1986.

1. Student will bring their own Calculators.
2. Calculators will not be provided either by the University or examination centers.
3. Calculators with memory and following variables be permitted; +, square, reciprocal, exponential log, square root, trigonometric functions viz. sine, cosine tangent etc. factorial summation, xy, yx and in the light of objective approval of merits and demerits of the viva only Will be allowed.

ash

sh

2
Agarwal
19/12/12

M. Wang

M.A. PREVIOUS (Code-021)

SOCIOLOGY

एम.ए.पूर्व समाजशास्त्र में निम्नलिखित पांच प्रश्न-पत्र होंगे

क्रमांक	प्रश्न-पत्र	प्रश्न-पत्र का नाम	कोड	पूर्णांक
1.	Paper - I	Classical Sociological Tradition	(0323)	100
2.	Paper – II	Methodology of Social Research	(0324)	100
3.	Paper – III	Sociology of Change and Development	(0325)	100
4.	Paper - IV	Rural Society in India	(0326)	100
5.	Paper – V	Urban Society in India	(0327)	100

ash

sh

2
Aseel
19/7/2017

M. Wang

PAPER – I
CLASSICAL SOCIOLOGICAL TRADITION
(Paper Code - 0323)

- UNIT-1** Historical Socio- Economical background of the emergence of Sociology. Traditional feudal economy and social structure. Impact of Industrial revolution and of new mode of production on society and economy. The emergence of capitalistic mode of production nature and features of capitalism. August Comte positivism, Law of three stages, Hierarchy of Science.
- UNIT-2** Karl Marx; .
Marxian Dialectical materialism as a philosophical perspective of change and its laws
Materialistic interpretation of history; As a perspective of explaining transformation of human society through different stages. Mode of Production and social structure. Basic structure and super structure. Concept of surplus value and exploitation. Emergence of classes and class conflict. Proletariat revolution and future of capitalism classless society. Alienation in the capitalist society- Factors responsible for alienation and its social implications. Views on political power. The state in relation to social classes. Future of the state after proletariat revolution. Marx and sociology of Knowledge.
- UNIT-3** Emile Durkheim ;
Intellectual background. His preoccupation with the order and disintegration of society. Social disintegration as a legacy of industrial revolution. Increasing division of labour in the capitalist. Mechanical and organic solidarities. Explanation of increasing division of labour. Pathological forms of division of labour.
Theory of suicide; Review of earlier theories of suicide, Suicide rate. Types of suicide, Problem of integration of the individual with society.
Theory of religion; Earlier theories of the emergence and role of religion, structure of religion, sacred and profane, source of sacredness of the sacred things as symbols of ultimate values. Society as a supreme God. Religious rituals-their types. Social role of religious beliefs and rituals. Contribution to the methodology of sociology- Sociology as a science. Concept of social facts.
- UNIT-4** Max Weber;- Intellectual background. Theory of social action. Types of social action. Views on the role of ideas and values in social change with reference to the relationship between protestant ethic and emergence of capitalism.
Theory of Authority. Authority and power. Types of authority Theory of Bureaucracy. Capitalism and growing rationalism and emergence of modern bureaucracy. Relationship between political leaders and bureaucracy. Contribution to the methodology of social science. Concepts of Verstehen and ideal type.
- UNIT-5** Vilfredo Pareto Intellectual background Contribution to the methodology - his logico-experimental method. Classification of logical and non-logical actions. Explanation of non-logical actions in terms of his theory of Residues and Derivatives. Classification of Residues and Derivations. Theory of social change, Elites and masses. Types of elites, their classification, Circulation of Elites.

ash

sh

2
Asenil
19/12/2017

M. Wang

BOOKS RECOMMENDED :

1. Parsons, Talcott : The structure of social action Vol. I & II, Mcgraw Hill, New York, 1937-1949.
2. Nisbet : The Sociological Tradition. Heinemann Educational Book Ltd. London, 1966.
3. Zeitlin, Irvin : Ideology and the Development Sociological theory, Prentice Hall, 1981.
4. Dahrendorf, Ralph : Class and class conflict in an Industrial Society, Stanford University Press 1959.
5. Bendix, Rinehard : Max Weber : An Intellectual portrait, Double Day, 1960.
6. Popper, Karl : Open Society and its Enemis, Routledge, London, 1945.
7. Aron, Reymond : Main Currents in Sociological Thought, Vol. I & II, Penguin, 1965-1967.
8. Coser, L.A. : Masters of Sociological thought, Harcourt Brace, New York 1977.
9. Giddens, Anthony : Capitalism and Modern Social theory - An Analysis of writings of marx, Durkheim and Weber, Cambridge University Press, 1997.
10. Hughes John A. : Martin Peter, J. and Sharrock, W.W. : Understanding Classical Sociology- Marx Weber and Durkheim, Sage Publication, London, 1995.

ash

sh

2
Asenl
19/12/17

Alwage

PAPER -II
METHODOLOGY OF SOCIAL RESEARCH
(Paper Code - 0324)

- UNIT-1** Philosophy of social science; Enlightenment, reason and science, Cartesian philosophy, structure of scientific revolution (Kulin). Positivism and its critique; contribution of Comte, Durkheim and popper positivism, Critique of positivism; Fayerband and Giddens
- UNIT-2** Logic of Inquiry in social science research
Inductive and Deductive.
Theory building Scientific method in social research
Objectivity/value neutrality. Hypothesis
- UNIT-3** Quantitative methods and survey research; Survey techniques.
Limitations of survey. Operationalization and research design.
Sampling design.
Questionnaire Construction, Interview schedule.
Measurement and scaling.
Reliability and Validity.
- UNIT-4** Qualitative Research Techniques.
Techniques and methods of qualitative research.
Participant observation ethnography, interview Guide.
Case study method. Content analysis. Oral history, narratives.
Life history, genealogy. Encounters and experiences in field work.
Data processing. Reliability and validity in qualitative research.
- UNIT-5** Statistics in Social Research; Measures of central tendency; Mean, Median, Mode.
Measures of Dispersion; Standard Deviation.
Correlational Analysis; Tests of Significance and covariance.
Social Research, Action Research, Participatory Research.
Ethical issues in Social Research.

ash

sh

2
Asenil
19/12/2017

MWang

BOOKS RECOMMENDED :

1. Barnes, John A. ; Who Should know what ? Social Science, Privacy and Ethics, Harmondsworth : Penguin, 1979.
2. Bose, Pradip Kumar, ; Research Methodology. ICSSR, New Delhi, 1995.
3. Bryman, Alan ; Quality and Quantity in Social Research, Unwin Hyman, London, 1988.
4. D.A. De vaus : Surveys in Social Research, George Relen and Unwin, London, 1986.
5. Irvine, J., I. Miles and J. Erveans (Eds.); Demystifying Social Statistics, Pluto Press, London, 1979.
6. Madge, John ; The Origins of Scientific Sociology, Tavistock, London, 1970.
7. Marsh, Catherine ; Exploring Data, Polity Press, Cambridge, 1988.
8. Punch, Keith : Introduction to Sociol Research, Sage Publication, London, 1986.
9. Srinivas, M.N. and A.M. Shah : Field Worker and the Field, Oxford University Press, New Delhi, 1979.
10. Beteille A. and T.N. Madan : Encounter and Experience : Personal Accounts of Field work, Vikas Publishing House Pvt. Ltd., New Delhi, 1975.
11. Kuhn, T.S., The Structure of Scientific Revolutions, The University of Chicago Press, London, 1970.
12. Mukherjee, P.N. (ed.) : Methodology in Social Research ; Dilemmas and Perspectives, Sage, New Delhi, 2000.
13. Popper, K. : The Logic of Scientific Discovery , Routledge, London, 1999.
14. Shipman, Martin : The Limitations of Social Research, Longman, London, 1988.
15. Sjoberg, Gideon and Roger Nett : Methodology for social research, Rawat, Jaipur, 1997.
16. Smelser, Neil J. : Comparative Methods in Social Science.

ash

sh

2
Aseel
19/12/2017

M. Wang

PAPER-III
SOCIOLOGY OF CHANGE AND DEVELOPMENT
(Paper Code - 0325)

- UNIT-1** Meaning and forms of social change; Evolution, Progress, transformations Theories of social change; Linear, Cyclical Factors of social change ; Demographic economic, religious, infotech and media.
- UNIT-2** Social Change in contemporary India; Trends of change, processes of change Sanskritization, Westernization, Modernization, Secularization. Changing Conceptions of Development; Economic growth, human development, social development; Sustainable development, the question of sustainability.
- UNIT-3** Theories of Development and underdevelopment; modernization theories, centreperipheri, world systems, unequal exchange. Paths and Agencies of Development; Capitalist, socialist, mixed economy, Gandhian; state, market, non- governmental organizations.
- UNIT-4** Social Structure and Development; structure as a facilitator/ inhibitor, development and socio-economic disparities, gender and development. Culture and development; Culture as an aid, development and displacement of tradition.
- UNIT-5** Indian Experience of development; sociological appraisal of Five-Year plans, social consequences of economic reforms, socio- cultural repercussions of globalization, social implications of info-tech revolution. Formulating social policies and programmers; policy & project planning, implementations.

BOOKS RECOMMENDED :

1. Abraham, M.F. : Modern Sociological Theory : An Introduction, OUP, New Delhi, 1990.
2. Agarwal B. : A Field of One's Own : Gender and Land Rights in South Asia, Cambridge University Press, Cambridge, 1994.
3. Appadurai, Arjun : Modernity at Large : Cultural Dismensions of Globalization. OUP, New Delhi, 1997.
4. Dereze, Jean and Amartya Sen : India : Economic Development and Social Opportunity, OUP, New Delhi, 1996.
5. Desai, A.R. : India's Path of Development : A Marxist Approach, Popular Prakashan Bombay, 1985.
6. Giddens, Anthony : Introduction to Sociology IIInd Ed., W.W. Norton & Co. New york, 1996.
7. Harrison D. : The Sociology of Modernization and Development, Sage, New Delhi, 1989.
8. Haq, Mahbub ul : Reflections on Human Development, OUP, New Delhi, 1991.
9. Moore, Wilbert and Robert Cook : Social Change, Prentice Hall, New Delhi, 1967.
10. Sharma S.L. : Development Socio-Cultural Dimensions, Rawat, Jaipur, 1986.
11. Srinivas, M.N. : Social Change in Modern India, University of Berkley, 1966.
12. Amin, Samir : Unequal Development OUP, New Delhi, 1979.
13. Giddens, Anthony : The Consequences of modernity, Polity Press, Combridge, 1990.
14. Kiely, Ray and Phil Marfleet (eds) : Globalization and the third World, Routledge, London, 1998.
15. UNDP : Human Development Report, Oxford University Press, New York, 1997.
16. UNDP : Sustainable Development, OUP, New York.
17. Wallerstein Immanuel : The Modern World System, OUP, New York, 1974.
18. World Bank : World Development Report, New York, 1995.

ash

sh

2
Agarwal
19/12/17

Murugesu

PAPER- IV
RURAL SOCIETY IN INDIA
(Paper Code - 0326)

- UNIT-1** Rural society in India as agrarian and peasant social structure. Basic characteristics of peasant and agrarian society.
- UNIT-2** Family, caste, religions, habitat and settlement, in rural society in India. Debates of mode of production and agrarian relation-tenancy lands and labour.
- UNIT-3** Agrarian legislation and rural social structure. Rural poverty, emigration, landless labour.
- UNIT-4** Planned change for rural society. Panchayati Raj Role of women in panchayati Raj. Rural development strategies
(I R D P). Integrated Rural Development Programme.
- UNIT-5** Major agrarian movements in India-a critical analysis. Globalization and its impact on agriculture. Water and agriculture; Irrigation management practices.

BOOKS RECOMMENDED :

1. Berch, Berberogue Ed : Class State and Development in India, sage, New Delhi, 1992.
2. Desai A.R. : Rural Sociology in India, Popular Prakashan, Bombay, 1977.
3. Mencher J.P. : Social Anthropology of Peasantry Part - III, OUP, 1983.
4. P. Radhakrishnan, : Peasant Struggles : Land Reforms and Social Change in malabar 1836-1982, Sage Publications, New Delhi, 1989.
5. Thorner, Daniel and Thorner Alice : Land and Labour in India, Asia Publications Bombay, 1962.
6. Andre Bettle : Six Essays in Comparative Sociology, OUP New Delhi, 1974.
7. Dharagare D.N. : Peasant Movements in India, OUP New Delhi, 1988.
8. Ashish Nandy : Ambiguous Journey to the City, New Delhi, OUP, 1999.

ash

sh

2
Ashish
19/12/17

M. W. G.

PAPER - V
URBAN SOCIETY IN INDIA
(Paper Code - 0327)

- UNIT-I** Classical sociological traditions as urban and city dimensions, Emile Durkheim, Karl Marx, Max Weber and Tonnies.
Urban community and spatial dimensions. Park, Burgess and Mc Kenzie. George Simmel : Metropolis, Louis - Wirth Urbanism and Redfield Rural-Urban continuum as cultural form.
- UNIT-II** Urban sociology in India ; Emerging trends in urbanisation, Factors of urbanisation, sociological dimensions of urbanisation, Social consequences of urbanisation.
- UNIT-III** Classification of urban centres, cities and towns, City industrial urban-base, its growth and special features, Industry centered developments.
- UNIT-IV** Changing occupational structure, and its impact on social stratification - class, caste Gender, family Indian city and its growth, migration, problems of housing, slum development, urban environmental problems, urban poverty,
- UNIT-V** Urban planning and problems of urban management of India. Urban institutions, Factors affecting planning, regional planning and the links between social and spatial theory.

BOOKS RECOMMENDED :

1. Quinn J.A., Urban Sociology, S Chand & Co., New Delhi 1955.
2. Pickwance C.G. (ed), Urban Sociology ; Critical Essays, Methuen 1976.
3. Saunders peter, Social Theory and Urban Question, Hutuchionson 1981.
4. Bose Ashish, Studies in India urbanisation 1901-1971, Tata McGraw Hill 1978.
5. Abrahamson M., Urban Sociology, Englewood, Prentice Hall 1976.
6. Ronnan, Paddison, Handbook of Urban Studies, Sage : India 2001.
7. Bharadwaj, R.K. : Urban Development in India. National Publishing House 1974.
8. Gold, Harry, : Sociology of Urban life. Prentice Hall, Englewood Cliff 1982.
9. Colling Worth, J.b. : Problems of Urban Society VOL. 2 George and Unwin Ltd 1972.
10. Alfred de Souza. The Indian City ; Poverty, ecology and urban development Manohar, Delhi 1979.
11. Desai A.R. and Pillai S.D. (ed) Slums and Urbanisation, Popular Prakashan, Bombay 1970.
12. Castells M, : The Urban Question, Edward Arnold, London 1977.
13. Ramachandran R. ; Urbanisation and Urban Systems in India, OUP, Delhi 1991.
14. Ellin Nan Post Modern Urbanisim, Oxford UK 1996.
15. Edward W. Soja, Post Metropolis ; Critical Studies of cites and regions. Oxford Blackwell 2000.
16. Fawa F. Sylvia, : New Urbanism in World Perspectives - a Reader. T.Y. Cowell, New York 1968.

ash

sh

2
Ashish
19/12/12

Always

एम.ए. अंतिम समाजशास्त्र

एम.ए. अंतिम समाजशास्त्र में निम्नलिखित पांच प्रश्न-पत्र होंगे

	क्रमांक	प्रश्न-पत्र	प्रश्न-पत्र का नाम	कोड	पूर्णांक
1.	Papar I		Theoretical Perspectives in sociology	(0329)	100
2.	Papar II		Perspectives on Indian Society	(0330)	100
3.	Papar III		Industry and Society in India.	(0332)	100
4.	Papar IV		Criminology	(0333)	100
5.	Papar V		Political Sociology.	(0334)	100

PAPER – I

THEORETICAL PERSPECTIVES IN SOCIOLOGY

(Paper Code - Code-0329)

UNIT-I Introduction

Nature of sociological theory- Levels of theorisation in sociology- Relationship between theory and research.

Structural-Functionalism

The idea of social structure : A.R. Radcliffe-Brown- The problems of role analysis S.F. Nadel-

Functional dimensions of social system : T. Parsons - Codification, critique and reformulation of functional analysis : R.K. Merton - Neofunctionalism : J. Alexander.

UNIT-II Conflict Theory Marx critique and dialectics of conflict : R. Dahrendorf - Functional analysis of conflict L. Coser- Conflict and social change : R. Collins

UNIT-III Neo Marxism : Structuralism Marxism : L. Althusser : Action Theory. Pareto, Max Weber and Parsons.

UNIT-IV Interactionist perspective Symbolic Interactionism : G.H. Mead and H. Blumer –

Phenomenological Sociology : A. Schutz - Social construction of reality : P. Berger and T.G.

Luckmann, Ethnomethodology : H. Garflinkel

UNIT-V Recent trends in sociological theorizing Structuration : Anthony Giddens - Habitus and field : Bourdieu - Postmodernism- Foucault and Botrilard.

BOOKS RECOMMENDED :

1. Alexander, Jaffery C., Twenty lectures : Sociological theory since world war II. New York, Columbia University Press 1987.
2. Bottmore, Tom. : The Frankfurt school, Chester, Sussex : Ellis Horwood and London : Tavistock Publications 1984.
2. Craib, Ian. : Modern social theory : From Parsons to Haberman (2nd edition). London : Harvester Press 1992.
4. Collins, randall, (Indian edition) : Sociological theory, Jaipur and New Delhi. Rawat 1997.
5. Giddens, Anthony, : Central problems in social theory : Action, structure and contradiction in social analysis, London, Macmillan 1983.
6. Kuper, Adam. : Anthropologists and anthropology : The British school, 1922-72 Harmondsworth, Middlesex : Penguin Books 1975.
7. Kuper, Adam and Jessica Kuper (eds.). (2nd edition) : The social science encyclopaedia, London and New York : Routledge 1996
8. Ritzer, George. (3rd edition) : Sociological theory, New York : Mc Graw-Hill 1992.
9. Sturrock, John (ed.) : Structuralism and sinc : From Levi Strauss to Derida. Oxford : Oxford University Press 1979.
10. Turner, Jonathan H. (4th edition) : The Structure of sociological theory, Jaipur and New Delhi : Rawat 1995.
11. Zeitlin, Irving M. (Indian edition) : Rethinking sociology : A critique of contemporary theory, Jaipur and New Delhi : Rawat 1988.

ash

sh

2
Aseem
19/12/2017

Always

PAPER – II
PERSPECTIVES ON INDIAN SOCIETY
(Paper Code - 0330)

THEORETICAL PERSPECTIVES

- UNIT-I** Indological/Textual (G.S. Ghure) Conceptualizing Indian Society in terms of certain distinctive characteristics and configuration Dharma, Varna, Ashrama, Karma, Rhen and Purushartha.
- UNIT-II** Synthesis of Textual and Field views (Irawati Karve, K.M. Kapadia) Linkage and Network building reasons group and community family, marriage, kinship system and Indian social organization.
- UNIT-III** Structural functionalism (M.N. Srinivas, S.C. Dube) The village as a nucleus of Indian Society, Social Hierarchy, Caste System, Caste and Class in Contemporary India.
- UNIT-IV** Civilizational View (N.K. Bose) The scal of magnitude of culture; religions, Institutional and Linguistic, Diversity in India. Tradition and modernity as a continuity between past and present institutions.
- UNIT-V** Subaltern perspectives (B.R. Ambedkar) Elites, Backward classes, Minorities and Tribes, Problems of Scheduled caste and scheduled tribe, Indian society and Legislation, Casteism, Untouchability communalism, Regionalism and National integration.

ESSENTIAL READINGS :

1. DeSouza, P.R. ed. Contemporary India - Transitions (New Delhi : Sage) 2000.
2. Dhanagare, D.N. : Themes and Perspectives in India Sociology (Jaipur Rawat) 1993.
3. Dube, S.C. : Social Sciences in a Changing Society (Lucknow University Press) 1973.
4. Dube, S.C. : The Indian Village (London : Routledge, 1955) 1967.
5. Durnont, Louis : Homo Hierarchicus : The Caste System and its implications (New Delhi: Vikas) 1970.
6. Karve, Irawati : Hindu Society : An Interpretation (Poona : Deccan College) 1961.
7. Momin, A.R. : The Legacy of G.S. Ghurye : A Centennial estschrift Popular Prakashan, Bombay) 1996.
8. Mukherjee : D.P. : Divesities People's Publishing House, Delhi 1958.
9. Oommen, T.K. and P.M. Mukherjee, eds. : Indian Sociology : Reflections and Introspections, Popular Prakashan, Bombay 1986.
10. Singh, K.S. : The People of India : An Introduction, Seagull books, Calcutta 1992. 11. Singh, Y. : Indian Sociology : Social Conditioning and Emerging Concens, Delhi Vistaar 1986.
12. Singh, Y. : Modernisation of Indian Tradition, Delhi, Thomson Press 1973.
13. Srinivas, M.N. : India's Villages Asia Publishing House, Bombay 1960.
14. Tylor, Stephen : India : An Anthropological Perspective.
15. Hardiman, David : Feeding the Bania : Peasants and Usurers in Western India Oxford University Press 1996.

ash

sh

2
Ashwini
19/12/2017

M. S. Wagle

16. Hardiman, David : The coming of the Devi : Adivasi Assertion in Western India, Oxford University Press 1987.
17. Lannoy, Richard : The Speaking Tree, A Study of Indian Culture and Society, London, Oxford University Press 1971.
18. Marriott, McKim : Indian through Hindu Categories Sage, Delhi 1990. 19. Mohan, McKim : India through Hindu Categories Sage, Delhi 1990.
20. Mohan, R.P. and A.S. Wilke, eds. : International Handbook of Contemporary Developments in Sociology London, Mansell 1994.
21. Slinger, Milton and Bernard Cohn. eds. : Structure and Change in Indian Society, Chicago : Aldine Publishing Company 1968. 22. Singer, Milton : When A Great Tradition Modernizes, Delhi, Vikas 1972.

ash

sh

2
Aseel
19/12/2017

MWang

PAPER-III
INDUSTRY AND SOCIETY IN INDIA
(Paper Code - 0332)

COURSE OUTLINE :

- UNIT-I** Classical sociological tradition on industrial dimensions of society, Division of labour, Anomie, Bureaucracy, rationality, production relations surplus value and alienation. E, Durkheim KMarx and M Weber
- UNIT-II** Family, religion, stratification, habitat, settlement and environmental problems through industrialization process.
- UNIT-III** Work, work process, technology and labour, work culture work ethics and human relation work. The concept of organization (formal and informal organization) its structure and functions, personnel management scope and function.
- UNIT-IV** Industrial relations, conflicts, causes and types Resolution of conflict, conciliation, collective bargaining. Trade union, their growth, functions and their role in industrial organization.
- UNIT- V** Participatory management - varieties of such management, Industrial community labour migration, Women and child labour, family, Industrial city, social and environmental issues.

BOOK RECOMMENDED :

1. Zetlin Irving, : Ideology and the development of Sociological theory VOL 1 & VOL 2. Basic Books, New York 1969.
2. Watson, k Tony, : Sociology work and industry, Routeledge Kegan, paul 1995.
3. Ramaswamy E.A. : Industry and Labour OUP 1988.
4. Ramaswamy E.A. : Industrial relations in India, New Delhi 1978.
5. Karnik V B : Indian trade union, A survey, Popular Prakashan, Mumbai 1970.
6. Mamoria C B and Mamoria : Dynamics of Industrial Relation in India, Himalay Publishing House, Mumbai 1992.
7. Ramaswamy E.A. : The worker and his Union, Allied, New Delhi 1977.
8. Ramaswamy E.A. : The worker and Trade Union Allied, New Delhi 1977.
9. Agarwal R.D : Dynamics of Labour Relations in India, A book readings, Tata Mc Graw Hill 1972.
10. Laxmanna, C et all : Workers Participation and industrial democracy. Global perspective Ajantha Publications 1990.
11. Philip Hancock, Melissa Taylor : Work Post Modernism and Organisation Sage India 2001.
12. Aziz Abdul : Labour problems or developing Economy Ashish publishing house 1984.
13. Miller and Form : Industrial Sociology, Harper and Row, New York 1964.
14. Parker S.R Brown K Chield and Smith, M.A. : The Sociology of Industry, George Allen and Urwin Ltd. London 1964.
15. Gilbert S.J. : Fundamentals of Industrial Sociology Tata Mc Graw Hill Publishing co. Ltd. New Delhi 1985.

ash

sh

2
Ashish
19/12/17

Murugesu

CRIMINOLOGY-IV

(Paper Code - 0333)

- UNIT-I** Conceptual Approaches to Crime : legal, behavioral and sociological ; deviance, crime and delinquency ; types of crime - economic, violent, white-collar.
- UNIT-II** Perspectives on Crime Causation : classical, positivist, psychological, sociological, marxian, geographical ; recent theoretical advances - the criminal personality, labelling theory
- UNIT-III** Changing Profile of Crime and Criminals : organized crimes, crimes against women and children, cyber crimes, corruption, changing socio-economic profile of criminals in contemporary India. Theories of punishment : retributive, deterrent, reformatory, futility and cost of punishment
- UNIT-IV** Correction and its Forms : meaning and significance of correction : forms of correction-prison-based, community-based Correctional Programmes in prisons : history of prison reforms in India, national policy on prisons : scientific classification of prisoners ; modernization of prison industry and involvement of private sector ; correctional programmes - educational, vocational, psychiatric, meditation, recreation, etc. New Delhi Model of Correction
- UNIT-V** Problems of Correctional Administration : antiquated jail manual and prison act. overcrowding, custodial mindset : lack of inter-agency coordination among police, prosecution, judiciary and prison ; human rights and prison management, limitations and prospects of correction . Alternatives to Imprisonment : probation, parole, open prisons, after-care and rehabilitation

BOOKS RECOMMENDED :

1. Bedi, Kiran It Is Always Possible. New Delhi : Sterling Publications Pvt. Ltd. 1998.
2. Gill, S.S. : The Pathology of Corruption. New Delhi : Harper Collins Publishers (India) 1998.
3. Goel, Rakesh M. and Manohar S. Powar, Computer Crime : Concept, Control and Prevention. Bombay : Sysman Computers Pvt. Ltd. 1994.
4. Lilly, J, Robert, Francis T, Wallen and Richard Ball A. Criminological Theory, Context and Consequences. New Delhi : Sage Publications 1995.
5. Makkar, S.P. Singh and Paul C. Friday, Global perspectives in Criminology, Jalandhar : ABC Publications 1993
6. Ministry of Home Affairs, Crime in India. New Delhi : Government of India 1998.
7. Reid, Suetitus. Crime and Criminology, Ikinayse : Deydan Press 1976.
8. Shankardas, Rani Dhavan, Punishment and the Prison : India and International Perspective. New Delhi : Sage Publications 2000.
9. Sutherland, Edwin H. and Konald R. Cressey. Principles of Criminology. Bombay : The Times of India Press 1968.
10. Walklete, Sandra, Understanding Criminology. Philadelphia : Open University Press 1998.
11. Williamsan, harald E. Criminological Theory. New Jersey : Prentice-Hall 1990.
12. Williamsan, Harald E. The Correction profession, New Delhi : Sage Publications 1990.
13. Bequai, August. Computer Crime. Tononto : Lesington Books 1978.
14. Buckland, John. Combating Computer Crime : Prevention, Detection and Investigation, New Delhi : McGraw Hill 1992.

ash

sh

2
Agarwal
19/12/2017

Always

15. Drapkin, Ismail and Viano, Emilio. Victimology : A New Focus. London, Lesington press 1975.
16. Hallman, Taryl A. The Economics of Crime. New York : St. Martin's Press 1950.

17. Inciarti James A. and Pottieger Anne E. 1978. Violent Crime : Historical and Contemporary Issues. London : Sage Publications.
18. Ministry of Home Affairs. Report of the All India Committee on Jail Reforms. 1980-83, New Delhi : Government of India.
19. Pace, Denay F. Concept of Vice, Narcotics and Organised Crime. London Prentice - Hall 1991.
20. Revid, Jorathan. Economic Crime. London, Kegan Paul 1995.
21. Ryan, Ptrick J. and George Rush. Understanding Organized Crime in Global Perspective. London : Sage Publications 1997.
22. Weisburd, Dand and Kip Schlegal. White Collar Crime Reconsidered. Boston Northeastern University Press 1990.

ash

sh

2
Aseer
19/12/17

Always

PAPER -V
POLITICAL SOCIOLOGY
(Paper Code - 0334)

- UNIT-I** Definition and subject matter of Political Sociology, distinctive approach of Political Sociology, Interrelationship between political system and society. Democratic and totalitarian systems : socio-economic conditions conducive for their emergence and stability.
- UNIT-II** Political Culture : meaning and significance, political socialization-meaning, significance and agencies. Elite theories of distribution of power in society (with reference to Mosca, Pareto, R. Mitchels and C.W. Mills and Others) Intellectuals : Political role of intellectuals significance.
- UNIT-III** Pressure groups and interests groups - Nature, bases, political significance. Bureaucracy, its characteristics, its types, its significance in political development with special reference to India.
- UNIT-IV** Political Parties : Characteristics, social composition of parties, recruitment, mass participation, political apathy, its causes and consequences (with special reference to India.)
- UNIT-V** Political Process in India : Role of caste, Religion, Regionalism and language in Indian Politics. Public Opinion : Role of mass media, problems of communication in illiterate societies ; its reference on parties and polity, politicization of social life.

ESSENTIAL READINGS :

1. Dowse, R.E. & Hughes : Political Sociology, New York, Basic Book 1971.
2. Horowitz, Irving L. : Foundation of Political Sociology, New York, Harper and Row 1972.
3. Ruciman W.G. : Social Sciences and Political Theory, Cambridge University Press, London 1965.
4. Eisenstadi, S.N. (ed.) : Political Sociology, New York, Basic Book 1971.
5. Krrnhauser, W. : The Politics of Mass Society, Penguin 1971.
6. Kothari R. : Politics in India, Orient Longmans Ltd 1979.
7. Merton, R.K. (ed.) : Reader in Bureaucracy : Gienco The Free Press 1952.
8. Key V.O. : Politics, Parties and Pressure Groups, Crowell, New York 1964.
9. Mills C.W. & Hans Gerth : Essays in Sociology, Oxford, New York 1946.
10. Samuel P., Huntington: Political Order in Changing Societies, Yale University Press, New Haven 1969. 11. Almond A. Gabriel et.al. : Crises, choice and change : Historical studies political development, Boston 1973.
12. P. Blau : Bureaucracy in Modern Society : Random House, New York 1956.
13. Lipset S.M.: Political Man, H.E.B 1959. 14. William Riker et.al. : An Introduction to Positive Political Theory, Englewood Cliff 1973.
15. Robert Michels : Political Parties, Glencko Free Press 1949.
16. Benedict Anderson : Imagined Communities : Reflections on the origin spread of Nationalism, Beso, London 1983.
17. Dipti Kumar Biswas : Political Sociology, Firma KLM Private, Calcutta 1989.
18. Rajani Kothari (ed.) : Caste in Indian Politics : Orient Longmans Ltd 1973.
19. Barrington Moore Jr. : Political Power and Social Theory, Cambridge, Hall University Press 1958.
20. Mitra, Subratha K. : Power protest and participation : Local Elides and politics of development in India, Routledge 1992.

-----0-----

ash

sh

2
Asenil
19/12/12

Always