

Maharshi Dayanand University Rohtak

Ordinances, Syllabus and Courses of
Reading for
M.A. (Sociology) 3rd & 4th Semester
Examination

Session — 2008-2009

Available from:

Incharge (Publication)
Maharshi Dayanand University
Rohtak-124 001 (Haryana)

Price :

At the Counter : Rs. 50/-
By Regd. Parcel : Rs. 75/-
By Ordinary Post : Rs. 60/-

**DEPARTMENT OF SOCIOLOGY
SCHEME OF EXAMINATIONS 2009-2010**

M.A. 3rd and 4th Semester 2009-2010 and onwards :-

3rd Semester**Compulsory Papers**

Paper-11 Classical Sociology Theory 80 (Theory) +
20 (Int. Asst.)=100

Paper-12 Computer Applications in 60 + 40 (P)
Social Research

Paper-13 Rural Sociology 80 (Theory) +
20 (Practical)=100

Note : P stands for practical Paper

Optional Papers-14**Group- A**

Paper-14.1 Sociology of Population Studies 80 (Theory) +
20 (Int. Asst.)=100

Paper-14.2 Sociology of Mass Communication & Popular Culture
80 (Theory) +
20 (Int. Asst.)=100

Paper-14.3 Sociology of Human Rights & Duties
80 (Theory) +
20 (Int. Asst.)=100

Optional Papers-15**Group- B**

Paper-15.1 Sociology of Environment 80 (Theory) +
20 (Int. Asst.)=100

Paper-15.2 Social Problems in India 80 (Theory) +
20 (Int. Asst.)=100

Paper-15.3 Social of Peasantry 80 (Theory) +
20 (Int. Asst.)=100

It is pertinent to mention here that the students will have to opt for one paper in each group respectively i.e. one from Group- A and one from Group-B from the optional papers listed above. The optional papers shall be floated at the sole discretion and convenience of the department.

4th Semester**Compulsory Papers**

Paper-16 Social Stratification and Mobility 80 (Theory) +
20 (Int. Asst.)=100

Paper-17 Contemporary Sociology Theory 80 (Theory) +
20 (Int. Asst.)=100

Optional Papers-18**Group- A**

Paper-18.1 Ethnicity, Pluralism and Nation 80 (Theory) +
20 (Int. Asst.)=100

Paper-18.2 Social Policy and Planning 80 (Theory) +
20 (Int. Asst.)=100

Optional Papers-19**Group- B**

Paper-19.1 Sociology of Deviance & Crime 80 (Theory) +
20 (Int. Asst.)=100

Paper-19.2 Urban Sociology 80 (Theory) +
20 (Int. Asst.)=100

Optional Papers-20**Group- C**

Paper-20.1 Gender & Society 80 (Theory) +
20 (Int. Asst.)=100

Paper-20.2 Social Movements 80 (Theory) +
20 (Int. Asst.)=100

It is pertinent to mention here that the students will have to opt for one paper in each group respectively i.e. one from Group- A and one from Group-B from the optional papers listed above. The optional papers shall be floated at the sole discretion and convenience of the department.

Scheme of Examination

It was decided to adopt the new scheme of examination whereby all the papers shall have marks comprising of 80 marks and the internal assessment component will be that of 20 marks. The detailed scheme of examination have been appended in all the compulsory as well as optional papers

separately. In the theory portion students will be asked to attempt four questions from the four units selecting at least one from each unit and the 5th question which shall be compulsory will be in the format of short answer type questions comprising of 5 to 6 lines each respectively. Thus the total marks for all the five questions i.e. four from the units (16x4) and the 5th compulsory shall be divided into eight short answer question of 2 marks each i.e. (8X2=16) thus making the total weightage to 80 marks.

The details of Internal Assessment system of 20 marks as has been prescribed by the University are given as below :-

- a) Two class tests of 5 marks each. The 1st class test will be held in the 1st half of December i.e. before winter break and 2nd shall be conducted in the 1st half of March i.e. before the commencement of examination (5+5=10).
- b) Assignment/term paper & presentation : 5 marks
- c) Attendance : 5 marks

65% to 75%	: 1 marks
76% to 85%	: 2 marks
86% to 90%	: 3 marks
91% to 95%	: 4 marks
above 95%	: 5 marks

Note for paper "Computer Applications in Social research " 3rd semester

It is important to mention here that paper " Computer Applications in Social Research" in the 3rd semester shall have the theory as well as practical component. the theory portion will be that of 60 marks and practical portion will be that of 40 marks. The theory paper shall have four units with internal choice i.e. total of eight questions out of which students shall be asked to attempt four selecting one from each unit respectively. Each theory question will be that of 15 marks thus making it a total of 60 marks i.e. 15x4. the practical portion will be that of 40 marks. It is pertinent to mention that the practical portion of the paper " Computer Applications Social Research" shall be evaluated by the external examiner with the help of internal examiner and there will be no compulsory question in this paper.

Syllabus for M.A. (Sociology) Session 2008-2009 in the Semester System

M.A. Sociology Semester - III

Compulsory Paper-11

Classical Sociological Theory

Duration of Examination : 3 Hours

Max. Marks : 100

Theory : 80

Internal Assessment : 20

Unit-I

Rise of Classical Sociological Theory : Positivism : Comte's Law of three stages : Evolutionism : H.Spencer's Evolutionary Doctrine : Conflict : Marx's Dialectical Materialism

Unit-II

Functional Theory : Malinowski's Functionalist Doctrine : Durkheim's Division of Labour and Parsons' Social System.

Unit-III

Structural Theory : A. R. Radcliffe Brown : The Concept of Social Structure : S.F. Nadel : The Problems of Role Analysis; Levi Strauss : Social Structure.

Unit-IV

Interactionist Theory : M. Weber : typology of Social Action : and V. Pareto's Typology of Social Conduct ; Residue and Derivations; G.H. Mead's, Mind, Self and Society.

Note for Paper setting :

The question paper will consist of four sections containing eight questions with internal choice from each unit i.e. two questions from unit. The candidate will be required to answer five questions in all . Four questions will have to be attempted from four units and the fifth question which is compulsory shall be in the short answer type question covering the entire syllabus. All the questions shall carry equal marks i.e. 16 each from the units and 5th compulsory

question shall be divided in to eight short answer question of 2 marks each i.e, $8 \times 2 = 16$ thus making it the total weightage to 80 marks.

Readings:

Adams, Bert N. & Sydie, R.A.,(2001) **Sociological Theory** , New Delhi, Vistar Publications.

Abraham M. Francis (2001), **Modern Sociological Theory** : An Introduction, Kolkata, Oxford University Press.

Aron, raymond (1965), **Main Currents in Sociological Thought**, Vol.-I & II, New York ; Basic Books..

Bottomore, Tom & Nisbet, Robert (2004), **A History of Sociological Analysis**, Jaipur, Rawat Publications.

Cohen Percy S/.(1968) **Modern Social Theory**, New York, Basic Books.

(1994), **The Polity Reader in Social Theory**, Cambridge, Polity Press.

Giddens, Anthony (1996), **Capitalism & Modern Sociol Theory**, Cambridge, Cambridge University Press.

Lemert, Charles (2004), **Social Theory ; The Multicultural and Classic Readings**, Jaipur, Rawat Publications.

Ritzer George (2000), **Modern Sociological Theory**, New York, Mc Graw-Hill

Ritzer George (2000), **Classical Sociological Theory**, New York, Mc Graw-Hill Higher Education.

Turner, Jonathan H. (2001), **The Structure of Sociol Theory**, Jaipur, Rawat Publications.

Zeitlin, Irving M, (2001), **Rethinking Sociology : A Critique of Contemporary Theory**, Jaipur, Rawat Publications.

M.A. Sociology Semester - III

Compulsory Paper-12

Computer Applications in Sociol Research

Duration of Examination : 3 Hours

Max. Marks : 100

Theory : 80

Internal Assessment : 20

Unit-I

Computer System an overview : Histry of Computers, Basic Applications of Computers in different fields, Characteristics of computers, Functioning of Computers, Functional Components of a Computer System, types of Computer, Benefits and Limitations of Computers, Computer virus, cyber crime.

Unit-II

MS Windows : Features of Windows, Getting started with Windows, managing files and folders, Basic Windows Accessories : Mouse pointer, Control panel Creating Short Cuts, Shutting down the Computer.

Unit-III

Introduction to MS Office and MS Excel : Creating Document, How to Type in Word, Editing Document, Formatting the Document, Spell Check, Craeting Tables, Saving the Document, Printing and closing the Document; Ms Excel Basics, Editing Cell contents, Command for Worksheet, Charts in MS Excel

Unit-IV

MS Power Point and internet : Steps to Powerpoint Presentation, Physical Aspects of a Presentation, Creating New Presentation, Adding New Slides Adding Illustration to Slides, Creating Slide Shows, Whjat is Internet, Sending and Receiving E-Mails, Attachments Logging in.

Practical :

(a) Hands on Experience :

(i) Windows Operating System

(ii) MS World

(iii) MS Excel

(iv) Internet

(b) Viva Voce**(i) Windows Operating System**

To test some of the following operations on file/ folder :

- Create
- Rename
- Copy/cut/paste
- Delete
- Commands related to Notepad/Wordpad

(ii) MS Word :

A paragraph in MS incorporating some of the tools given below to be tested during the examination:

- Editing and Formatting text and paragraph
- Page and Paragraph set up
- Inserting pictures

(iii) MS Power Point :

A power point presentation using some of the tools given to be tested during the examination:

- Editing and Formatting slides
- Inserting pictures

(iv) MS Excel :

A problem in spreadsheet related to some of the tools given below to be tested during the examination :

- Formatting cells and data
- Functions and Formulae

- Charts

(v) Internet :

- Logging in
- Attachments
- Receiving and Sending E-Mail

Note for Paper setting :

The question paper will consist of four sections containing eight questions with internal choice from each unit i.e. two questions from unit. The candidate will be required to answer four questions in all selecting one from each unit. All the questions carry equal marks (15x4=60).

Readings:

Mattelart, Armond (2003), **The Information Society**, New Delhi : Sage Publications.

Balamurali, S. (1998), **An Introduction to Computer Science**, New Delhi : Vikas Publishing House.

Lean and Loen (1998), **Internet for Everyone**, New Delhi : Vikas Publishing House.

Saxena, Sanjay (1998), **A First Course in Computer**, New Delhi : Vikas Publishing House.

Singhal, A. and E.M. Rogers (2000), **India's Communications Revolution**, London : Sage Publications

M.A. Sociology Semester - III**Compulsory Paper-13****Rural Sociology****Duration of Examination : 3 Hours****Max. Marks : 100****Theory : 80****Internal Assessment : 20****Unit-I**

Introduction to Rural Sociology : Origin of Rural Sociology, Nature and Subject Matter of Rural Sociology, Importance of the Study of Rural Sociology, Rural Urban Differences, Village Studies in India

Unit-II

Rural Social Structure : Caste and Class in Rural Set up, Inter Caste relations and Jaimani System, Changing Trends of Rural Caste Structure, Agrarian Class Structure, Rural Family and Changing pattern

Unit-III

Rural Economy : Land Tenure, Land reforms, Green revolution and its Impact Bonded and migrant Labourers, trends of Change in Rural Society.

Unit-IV

Rural Political Structure : Traditional Caste Panchayats, Panchayat before and after 73rd Amendment, New Panchayati Raj and Empowerment of Women Emerging pattern of Rural Leadership and Functionalism.

Note for Paper setting :

The question paper will consist of four sections containing eight questions with internal choice from each unit i.e. two questions from unit. The candidate will be required to answer five questions in all Four questions will have to be attempted from units and the fifth question which is compulsory shall be in the short answer type question

covering the entire syllabus. All the questions shall carry equal marks i.e. 16 each from the units and 5th compulsory question shall be divided in to eight short answer question of 2 marks each i.e, 8x2=16 thus making it the total weightage to 80 marks.

Readings:

Ahluwat S.R. (1988), **Green Revolution and Agriculture Labour**, Delhi : Deep and Deep Publications.

Beteille, A. (1974), **Studies in Agrarian Social Structure**, Delhi :Oxford University Press.

Beteille, A. (1992), **Essay in Comparative Sociology**, Delhi : Oxford University Press.

Desai, R. (1969), **Rural Sociology in India**, Bombay : Popular Prakashan.

Desai, R. (1979), **Peasant Struggle in India**, Bombay : Popular Prakashan.

Darling M.L., (1978), **Punjab Peasant in Prosperity and Debt, Delhi, Rana Partap Bagh.**

Dube S.C., (1955), **Indian Village**, London : Routledge and Kegan Paul.

Doshi, S.L. and p.C. Jain (1999), **Rural Sociology**, Jaipur : Rawat Publication.

Frankle Francine (1971), **India's Green Revolution : Economic Gains and Political Costs**, Princeton University Press.

Jodhka, S.S. (1995), **Debt Dependence and Agrarian Change**, Jaipur : Rawat Publication.

Sabharwal, Desai (2002), **New Technology and Agrarian Change, Delhi : Sanjay Publication.**

Shanin Theodor(1971), **Peasants and Peasant Society**,
London : Penguin Book.

Sharma, K.L. (1997), **Rural Society in India**, Jaipur : Rawat
Publication.

Thorner, Danial and Alice, Thorner (1962), Land and Labour
in India, bombay : Asia Publication.

Wiser, william H. (1936),. **The Hindu Jajmani System**,
Lucknow Publishing House, Lucknow.

Optional Papers-14

Group- A

M.A. Sociology Semester - III

Optional Papers-14.1

Sociology of Population Studies

Duration of Examination : 3 Hours

Max. Marks : 100

Theory : 80

Internal Assessment : 20

Unit-I

Population Data : Sources of Population Data : Census, Vital statics, Civil registration, Population Regsiter, Sample Surveys and National Family and Health Surveys (NFHS).

Unit-II

Population Theories : Biological, Malthusian, Marxian and Demographic Transition Theory.

Unit-III

Population Size, Distribution and Characteristics of India's Population : Growth of Indian Population since 1901, Age Structure, Sex Ratio, Literacy Levels, Rural -Urban Composition, Economic Participation and Religion.

Unit-IV

Population Dynamic and control : fertility, Mortality and Migrations : Measuremnt Determinants and Consequences. Family Planning in India.

Note for Paper setting :

The question paper will consist of four sections containing eight questions with internal choice from each unit i.e. two questions from unit. The candidate will be required to answer five questions in all Four questions wil have to be attempted from units and the fifth question which is

compulsory shall be in the short answer type question covering the entire syllabus. All the questions shall carry equal marks i.e. 16 each from the units and 5th compulsory question shall be divided in to eight short answer question of 2 marks each i.e, 8x2=16 thus making it the total weightage to 80 marks.

Readings:

Agarwala, S.N. (1977) **India's Population Problems**, New Delhi.

Banerjee, D (1971) **Family Planning in India : A Critique**, New Delhi People's Publishing House.

Bhende, asha and Tara Kanitkar (19985),**Principles of Population**, Delhi Himalaya Publishing House.

Bogue, Donald J. (1969) **The Principles of Demography**, N.Y. John Wiley.

Bose, Ashish (1996) **India's Basic Demographic Statistics**, New Delhi : B. R. Publishing Corporation.

Census of India (2001) Population of India, Delhi : Authors Press.

Determinants and Consequences of Population Growth - UN Publication (1973) (Later Revised Edition).

Dubey, Surendra Nath (2001) Population of India , Delhi : Authors Press.

Govt. of India (1997) **(a) Reproductive and Child Health Programme : Schemes for Implementation**, Department of Family Welfare, Ministry of International Encyclopaedia on Population.

Malthus T.R. (1986) **An essay on the Principle of Population**, London William Pickering.

National Family and Health Survey (NFHS) (1994-1999). Bombay : IIPS

Pachauri, Saroj (1999), **Implementing a reproductive Health in India** : the Beginning ,New Delhi :Population Council.

Premi. M.K. (1991) **India's Population : Heading Towards Billion**, Delhi B.R. Publications.

Premi. M.K. (2003) **Social Demography : A Systematic Exposition**, Delhi Jawahar Publisher.

Srinivasan, K. (1996) **Population Policy and Reproductive Health** New Delhi Hindustan Publishing Corporation.

M.A. Sociology Semester - III**Optional Papers-14.2****Sociology of Mass Communication and Popular Culture****Duration of Examination : 3 Hours****Max. Marks : 100****Theory : 80****Internal Assessment : 20****Unit-I**

Concept : Communication - Types and Components, Mass Communication - Meaning and Process, Mass Media - Characteristics and Functions, Popular Culture, Mass Culture and Folk Culture.

Unit-II

Theoretical Approaches The medium as the message (Marshall McLuhan), The World of Hyperreality (Jean Baudrillard), Theory of Spiral of Silence (Elisabeth Noelle Neumann). Media System Dependency Theory (Malvin DeFleur and Sandra Ball Rokeach).

Unit-III

Global Media : Role of Global Media in the production of Global Culture. Global Culture and India Society. Impact of Global Media Culture on Youth in Respect of values. Consumerism. Food Preferences, Fashions and Entertainments.

Unit-IV

Television and Popular Culture : satellite television and its impact on Youth Culture, Social significance and the impact of Popular culture reflected in Festivals, Pilgrimages and Films, commercialization of Folk culture.

Note for Paper setting :

The question paper will consist of four sections containing eight questions with internal choice from each unit i.e. two questions from unit. The candidate will be required to answer five questions in all Four questions will have to be attempted from units and the fifth question which is compulsory shall be in the short answer type question covering the entire syllabus. All the questions shall carry equal marks i.e. 16 each from the units and 5th compulsory question shall be divided into eight short answer questions of 2 marks each i.e. 8x2=16 thus making it the total weightage to 80 marks.

Readings:

Appadurai, Arjun (1997) **Modernity at large - Cultural Dimension of Globalization**, New Delhi : Oxford University Press.

Blumberg J.G. and E. Katz (1974) **Mass Communication**, London : Sage Publications.

Bronsius, C. and M. Butcher (1999) ed. **Image Journey - Audio Visual Media, S.N. (1977) India** Sage Publications.

Chauhan, Kanwar (2001), **Television and social transformation**, New Delhi Sarup and sons.

Chauhan Kanwar (2003) **Television and Teenagers - An Emerging Agent of Socialization**, New Delhi : Sarup and Sons.

Cusan J. and M. Gurevitch (ed.) (1991) **Mass Media and society**, London : Edward Arnold.

Johnsons, Kirk (2000), **Television and Social Change in Rural India**, London : Sage Publications.

Kumar, Kewl (1991) **Mass Communication**, Bombay : Jaiko

Lerner, Daniel (1958) **The Passing of Traditional Society**, New York : Free Press.

Mcquail, Dennis (1972) (ed.) **Sociology of Mass Communication**, London : Penguins.

Mitra A. (1993) **Television and Popular Culture**, Delhi : Sage Publications.

Redfield, Robert (1956), **The Little Community and Peasant Society and Culture**, Chicago : Chicago Press.

Robertson, R. (1992). **Globalization , Social Theory and Global Culture**, London : Sage Publications.

Schramn, Wilbur (1973), **Mass Media and National Development** New York Harper and Row.

M.A. Sociology Semester - III

Optional Papers-14.3

Sociology of Human Rights and Duties

Duration of Examination : 3 Hours

Max. Marks : 100

Theory : 80

Internal Assessment : 20

Unit-I

Concept : Evolution and History of Human Rights, Rights : Inherent, Inalienable Universal, Indivisible; Values: Dignity, Liberty, Equality, Justice, Theories of Human Rights : Natural Rights Theory, Positivist Theory, Marxist Theory Sociological Theory.

Unit-II

(A) International and National Human Rights Agencies : U.N. System : UN agencies, Economic and Social Council, UN Commission for Human Rights. (B) National Human Rights Commission (C) Declaration and Convention on human Rights : (i) Universal Declaration of Human Rights (ii) Civil and Political Rights, Economic, Social and Cultural Rights, rights of women (CEADAW), Rights of the Child.

Unit-III

Indian Constitution and Human Rights (i) Fundamental Rights (ii) Directive Principles of State Policy (iii) Fundamental Duties (iv) Human Rights Movements in India.

Unit-IV

Enforcement of Human Rights : (A) Indian Constitution, (ii) Role of Judiciary, (iii) National Human Rights Commission, (iv) Non-Governmental Organisations and (v) Human Rights Education.

Note for Paper setting :

The question paper will consist of four sections containing eight questions with internal choice from each unit i.e. two questions from unit. The candidate will be required to answer five questions in all Four questions will have to be attempted from units and the fifth question which is compulsory shall be in the short answer type question covering the entire syllabus. All the questions shall carry equal marks i.e. 16 each from the units and 5th compulsory question shall be divided into eight short answer questions of 2 marks each i.e. 8x2=16 thus making it the total weightage to 80 marks.

Readings:

Abdulahim et. al. (Ed.) (1999) Perspective on Human Rights, Manak Publications Pvt. Ltd. New Delhi.

Alam, SAftab (Ed.) (1999) Human Rights in India : Issues and Challenges, New Delhi.

Begum S.M.(2000) Human Rights in India : Issues and perspective New Delhi : APH Publishing Co.

Bhalla, S.L. (1991) Human Rights : An Instrumental Framework for Implementation, Doctashelo, New Delhi.

Cranston, Manrice (1973) What are Human Rights ? London : Badley Head.

Desai, A. R. (e.) (1986) Violation of Democratic Rights in India, Bombay Popular Parkashan.

Eide Asobjrn, Krause Catarina and Rosar Susan (1995) Ecoomic, Social and Cultural Rights, A Text Book, London : Martinus Mijhost Publishers.

Iyer V.R. Krishna (1996) Human Rights and Inhuman Wrongs, New Delhi D.K. Publication.

Kasmi, Farid (1987) Human Rights : Myth and Realty, New Delhi : Institutional Publishers.

Madsen, Stig Zoft (1996) State Society and Human Rights in South Asia New Delhi.

Ministry of Welfare India (1988) Marches Ahead Towards Greater Attainment of Human Rights, New Delhi.

Mumtraj Ali Khan (1996) Human Rights and the Dalits, New Delhi D.K. Publishers.

Rachna Kaushl (2000) Women and Hman Rights in India, New Delhi : Kaveri Books.

Sqmonides Jannsz (Ed) (2003) new Dimensions and Challenges for Human Rights, Rawat Publication Jaipur.

Tomalvski, Kararina (1995) Women and Human Rights, Women and World Development Science, London : Zed Books.

U.N. Centre for Human Rights (1987) Human Rights Machinery, Gravia : World campaign or Human Rights.

United Nations (1988) Human Rights : A Complication of International Instrumental, New York : United Nation.

Waidson, Jeremy (1990) Theories of Rights, New York :Oxford University Press.

Optional Papers-15**Group-B****M.A. Sociology Semester - III****Optional Papers-15.1****Sociology of Environment****Duration of Examination : 3 Hours****Max. Marks : 100****Theory : 80****Internal Assessment : 20****Unit-I**

Environment and its concepts :- Eco-system, Ecology, Environment; Environment and Society - their Interrelations

Unit-II

Theoretical Approches : Sustainable Development, Contributions of Contemporary Thinkers : Ramchander Guha, radha Kamal Mukherjee and Feminists.

Unit-III

Environment and Development : Technology, Industrialization an Development, Urbanization and Problems of Pollution and Slums; Global efforts for Resource Conservation, Environmental Consciousness and Movements : greenpeace Movement, Chipko, Sardar Sarovar and Tehri Dam.

Unit-IV

Contemporary Environmental Issues : water, Foorest, Sanitation, Urban Waste, Industrail pollution, Global warming, Environmental Degradation, Displacemnt and Rehabilitation of Indigenous People, Environmental Legislation and the Role of NGOs.

Note for Paper setting :

The question paper will consist of four sections containing eight questions with internal choice from each unit i.e. two

questions from unit. The candidate will be required to answer five questions in all Four questions wil have to be attempted from units and the fifth question which is compulsory shall be in the short answer type question covering the entire syllabus. All the questions shall carry equal marks i.e. 16 each from the units and 5th compulsory quetsion shall be divided in to eight short answer question of 2 marks each i,e, 8x2=16 thus making it the total weightage to 80 marks.

Readings:

Agawal, Anil (1989) " Economy and Environment in India" In Anil Aggarwal (ed) **The Price of Forests**, New Delhi : Centre for Science and Environment.

Baviskar, Amita (1985) In the Valley of the River : Tribal Conflict over Development in the Narmada Valley, Delhi : OUP

Benton, tecd (1993) Natural Relations, London : Verso.

Bhatt, Anil (1989) development and Social Justice : Micro Action by Weaker Section, Sage : New Delhi.

Burman, B.K. Roy (1982) report of Committee on Forest and Tribals in India New Delhi : Government of India Ministry of Home Affairs.

Chauhan, I.S. (1998) Environmental Degradation, delhi : Rawat Publications.

Desh Bandhu and Garg R.K. (eds.) (1986) Social Forestry and Tribal developemnta, dehradun : Natraj Publishers.

Dickens Peter (1992) Society and Nature : Towards a Green Social Theory Hermel - Hemsteed : Hawester Wheatsheaf.

Dobson A (1990), Green Political Thought, London : Andre Dentsch.

Dubey, S.M. and Murdina, Ratno (ed) (1980), Land Alienation and Restoration in Tribal Communities in India, Bombay : Himalaya Publishing House.

Fernandes, Walter (1989) Tribes and Forests. New Delhi : Indian Social Institute.

Gadgil, Madhav & Ram Chandra. Guha (1996), Ecology and Equity : the use and Abuse of Nature in contemporary India : New Delhi : OUP

Ghai, Dhram (ed.) (1994) Development and Environment : Sustaining People and Nature UNRISD : Blackwell Publication.

Giddens, Anthony (1996), Global Problems and Ecological Crisis", 2nd edition New York : W.W. Norton and Co.

Guha, Ramechandra (1995) The Unquiet Woods : Ecological Change and Peasant Resistance in the Himalaya. OUP : Delhi.

Jodha, N.C. (1986) " Common Property Resources and the Rural Pool" Economic and Political weekly, 21 (27) July.

Kanwar, J.S.(ed.) (1988) Water Management : The key to developing Agriculture, New Delhi, Agriole.

Katyal, Jimmy and M.Satake (1989), Environmental Pollution, New Delhi : Anmol Publications.

Krishna, Sumi (1996), Environmental Politics : People's lives and Development Choices, New Delhi : Sage Publications.

Mehta S.R. (ed.) (1997) Poverty, Population and Sustainable Development New Delhi : TRawat Publications.

Munshi, Indra (2000) " Environment" in Sociological Theory" Soiological Bulletin, Vol 49 No.2

Plumwood, Val (1992), Gender and Ecology : Feminism and Making of Nature London : Routledge.

Ramana D.V. (1980), An Overview of Environment and devlopment Asia and the Pa cific,bangkok : UNAPDI

Schnaiberg, Allan (1980) The Environment New York : OUP

Shiva, Vandana (1988) Staying Alive : Women, Ecology and the Environment, London Zed Books.

Shiva Vandana (1991) Ecology and the Politics of Survival : Conflcits aover Natural resorces in India. New Delgi : Sage Publications.

Singh Gian (1991) Environmental Deterioration in India : Causes and Control,New delhi : Agricole.

Sontheimer, Sally (ed) (1991), women and Environment : A Reader Crisis and Development in The Third World London, Earthscan Publications.

UNDP(1987) Sustainable Development : World commission On Environment and Development Our Common Future Brutland report,OUP New Delhi.

Wilson, Des (ed) (1984) The Environmental Crisis, London : Heinemann.

M.A. Sociology Semester - III**Optional Papers-15.2****Sociology of Environment****Duration of Examination : 3 Hours****Max. Marks : 100****Theory : 80****Internal Assessment : 20****Unit-I**

Conceptual Issues : Meaning Nature Characteristics and Types of Social Problems, Anomie and Alienation.

Unit-II

Theories of Social Problems : Social Disorganization Approach, Value Conflict approach, Cultural Lag approach and Labelling Theory.

Unit-III

Social Tensions : Castism, Communalism, Regionalism, Terrorism and Corruption.

Unit-IV

Social Problems and Legislations : Poverty, Dowry, Divorce, Unemployment, Environmental Pollution, Consumer Protection Act, Health Problems and Problems of Elderly.

Note for Paper setting :

The question paper will consist of four sections containing eight questions with internal choice from each unit i.e. two questions from unit. The candidate will be required to answer five questions in all Four questions will have to be attempted from units and the fifth question which is compulsory shall be in the short answer type question covering the entire syllabus. All the questions shall carry equal marks i.e. 16 each from the units and 5th compulsory question shall be divided in to eight short answer question

of 2 marks each i.e, 8x2=16 thus making it the total weightage to 80 marks.

Readings:

Ahuja Ram (1992), Social Problems in India, Rawat Publications, Jaipur

Ghurye G.S. (1968) Social tensions in India Bombay : Popular Parkashan.

Gill S.S. (1998) The Pathology of Corruption New Delhi : Harper Collin Publisher

Merton R.K. (1972) Social Theory and Social structure New Delhi Emrid Publsiing Company.

Mamoria C.B. (1981) Social problems in India, Kitab Mehal Allahabad.

Madan G.K. (1973) Social Problems, Allied Publications, Bombay

Moneterio, J.P. (1966) Corruption : Control of mal-administartion, boimbay : Mankatalss.

Punit A.E. (1982) Profiles of poverty in India delhi B.R. Publishing Corporation.

Randhwa, M.S. (1991) The Rural and Urban Ages, New Delhi National book Organization House.

Sethna M.J. (1966) Socio legal Aspects of Anti-social behaviour, Bombay N.M. tripathi Pvt. Ltd.

Singh Tarlok (1969) Poverty and Social Change Bombay Orient Longman.

Srinivas. M.N. (1972) Social Change in Modern India, New Delhi, Orient Longman.

M.A. Sociology Semester - III**Optional Papers-15.3****Sociology of Peasantry****Duration of Examination : 3 Hours****Max. Marks : 100****Theory : 80****Internal Assessment : 20****Unit-I**

Conceptualizing Peasants, Definition of Peasant society, Peasantry and class formation in India.

Unit-II

Agrarian crisis ; marginalization, depeasantization and peasant suicide in India. Peasantry as dominant political force in India; debate.

Unit-III

Mode of production debate in India Agriculture, Globalisation and its impact on peasantry.

Unit-IV

Peasant Movements in India ; Tebhaga Movement, telangana peasant insurrection. Naxalbari movement Farmer's movements and the issues involved in Shetkr and BKU.

Note for Paper setting :

The question paper will consist of four sections containing eight questions with internal choice from each unit i.e. two questions from unit. The candidate will be required to answer five questions in all Four questions will have to be attempted from units and the fifth question which is compulsory shall be in the short answer type question covering the entire syllabus. All the questions shall carry equal marks i.e. 16 each from the units and 5th compulsory question shall be divided into eight short answer questions

of 2 marks each i.e, 8x2=16 thus making it the total weightage to 80 marks.

Readings:

Brass, Tom (ed.) (1995) *New Farmers Movements in India*, Frank Cass, U.S.A.

Beteille Andre; (1980), *Six Essays in Comparative Sociology*.

Darling, Malcolm; (1925), *The Punjab Peasant in Prosperity and Debt*, South Asia Books, Columbia.

Dhanagare, D.N; (1983), *Peasant Movement in India*, Oxford University Press.

Desai, A.R. (ed); (1986), *Agrarian Struggle in India after Independence*. Oxford University press.

Rao, M.S.A.; (1979), *Social Movements in India*, Manohar Publishers, Delhi.

Shanin, T (ed.) (1971), *Peasant and peasant societies*, Penguin book Ltd, Harmondsworth.

Shah, T (ed.) (1971), *Social movements in India*, Manohar Publishers, Delhi.

Sociology of Agrarian Crisis : Peasant Suicide and Emerging Challenges; Man and Development, Vol. 25, NO3, September, 2003, PP 97-110.

Wolf, E.R., (1966) *Peasants*, Prentice Hall inc.

M.A. Sociology Semester - IV**Optional Papers-16****Social Stratification and Mobility****Duration of Examination : 3 Hours****Max. Marks : 100****Theory : 80****Internal Assessment : 20****Unit-I**

Concepts & Meaning : Social Stratification; Social Differentiation; Hierarchy Inequality.

Unit-II

Forms of Social Stratification : Caste, Class, Power, Gender, Ethnicity.

Unit-III

Theories of Social Stratification : Functional Theory-Davis and Moore, Parsons. Conflict Theory- Marx, Dahrendoft, Multidimensional - Weber, Parkin.

Unit-IV

Social Mobility : Nature, and Types of Social Mobility. Factors of Social Mobility, Mobility within Caste and Class. Emergence of Middle Class.

Note for Paper setting :

The question paper will consist of four sections containing eight questions with internal choice from each unit i.e. two questions from unit. The candidate will be required to answer five questions in all Four questions will have to be attempted from units and the fifth question which is compulsory shall be in the short answer type question covering the entire syllabus. All the questions shall carry equal marks i.e. 16 each from the units and 5th compulsory question shall be divided into eight short answer questions

of 2 marks each i.e. 8x2=16 thus making it the total weightage to 80 marks.

Readings:

Bendix and Lipset (1976), Class Status and Power, Routledge and Kegan Paul, London.

Beteille Andre; (1969), Social Inequality, Penguin Book.

Chauhan, S.K. (1980), Caste Status and Power, Classical Publishing Company, New Delhi.

Dumont, Louis (1970), Homo Hierarchicus - The Caste System and its Implications, Vikas Publications, New Delhi.

Gupta, Dipankar (1992), Social Stratification, Oxford University, Press, Delhi.

Haralambus, M. (1981) Sociology- Themes and perspectives, Oxford University Press, Delhi.

Saunders, P. (1990), Social Class and Stratification, Routledge and Kegan Paul, London.

Singh, Y. (1983), Modernization of Indian Tradition, Rawat Publications, Jaipur.

Sharma, K.L. (1986), Essays on Social Stratification, Rawat Publications, Jaipur.

Tumin, M.M. (1978), Social Stratification, Prentice Hall.

M.A. Sociology Semester - IV**Optional Papers-17****Contemporary Sociology Theory****Duration of Examination : 3 Hours****Max. Marks : 100****Theory : 80****Internal Assessment : 20****Unit-I**

Levels of Theorisation in Sociology : Its origin and Contemporary Status : Merton's Scheme of Theorization : Conflict Approach ; Dahrendorf's Class and Class Conflict and Coser's Functions of Social Conflict.

Unit-II

Phenomenological and Ethnomethodological Theory : Alfred Shutz's, Concept of Life World ; Peter Berger and Luchmann's Social Construction of Reality; Garfinkel's Ethno methodology and Goffman's Dramaturgical Approach.

Unit-III

Neo-Functional and Neo-Marxist Theory : J. Alexander's Neo-Functional Approach ; Habermas's Legitimation Theory ; Louis Althusser's idea of Marxist structuralism and Gramsci's Notion of Hegemony.

Unit-IV

Structural and Post Modernist Theory : Giddens's Structuration Theory, Derrida's Deconstructionist Approach and Foucault's Post Modernist Theory.

Note for Paper setting :

The question paper will consist of four sections containing eight questions with internal choice from each unit i.e. two questions from unit. The candidate will be required to answer five questions in all Four questions will have to be

attempted from units and the fifth question which is compulsory shall be in the short answer type question covering the entire syllabus. All the questions shall carry equal marks i.e. 16 each from the units and 5th compulsory question shall be divided in to eight short answer question of 2 marks each i.e, 8x2=16 thus making it the total weightage to 80 marks.

Readings:

Abraham (2001), M.Francls : Modern Sociological Theory : An introductory, Kolkata, Oxford University Press.

Aron, Raymond (1965), Main Currents in Sociological Thought, Vol. I & II, New York : Basic Books.

Bottomore, Tom & Nisbet, Robert (2004), A History of Sociological Analysis, Jaipur, Rawat Publications.

Cohen. Percy S. (1968), Modern Social Theory, New York, Basic Press.

(1994), The Polity Reader in Social Theory, Cambridge, Polity Press.

Giddens, Anthony (1996), Capitalism & Modern Social Theory Cambridge, Cambridge University Press.

Lemert, Charles (2004), Social Theory : The Multicultural and classic readings, Jaipur, Rawat Publications.

Ritzer George (2000), Modern Sociological Theory, New York, Mc Graw-Hill.

Turner, Jonathan H. (2001), The Structure of Social Theory, Jaipur, Rawat Publications.

Ritzer, George (2000), Classical Sociological Theory, New York McGraw-Hill Higher Education.

Zeitlin, IrvingM, (2001), Rethinking Sociology : A critique of Contemporary Theory, Jaipur, Rawat Publications.

Optional Papers-18**Group - A****M.A. Sociology Semester - IV****Optional Papers-18.1****Ethnicity, Pluralism and Nation****Duration of Examination : 3 Hours****Max. Marks : 100****Theory : 80****Internal Assessment : 20****Unit-I**

Conceptual Dimensions : Formation of Ethnic Groups, Ethnicity, Ethnic identity, Ethnonationalism, Ethnic Movements and Majority – Minority Relations.

Unit-II

Emergence of Nation-States : Historical and Social background of the Emergence of Nations; Nations and Nation-State; Nationalism and Ethnicity.

Unit-III

Nature of Ethnic Conflicts : Colonialism and the emergence of Ethnic Conflicts in India, Notion of Region, Religion, Economy and Polity as Factors in Ethnic Conflict.

Unit-IV

Contemporary Perspective : Pluralism and Pluralistic Societies, Marginal and Marginality ; Ethnic Groups and Communities in India.

Note for Paper setting :

The question paper will consist of four sections containing eight questions with internal choice from each unit i.e. two questions from unit. The candidate will be required to answer five questions in all Four questions will have to be attempted from units and the fifth question which is

compulsory shall be in the short answer type question covering the entire syllabus. All the questions shall carry equal marks i.e. 16 each from the units and 5th compulsory question shall be divided in to eight short answer question of 2 marks each i.e, 8x2=16 thus making it the total weightage to 80 marks.

Readings:

Anderson, B. (1983), Imagined Communities : Reflections on the Origin and Spread of Nationalism, London, Verso.

Bhargava, Rajiv, A.K. Bagchi and R. Sudarshan (eds) (1999), Multiculturalism, Liberalism and Democracy, Delhi; OUP

Brass, Paul (1974). Ethnicity and Nationalism : Theory and Comparison, New Delhi, Sage Publications.

Calhaun, Craig (1997), Nationalism,. Buckingham : Open University Press.

Kedourie.E (2000), Nationalism, (4th ed.) London : Oxford University

Miller.D. (2000), Citizenship and National Identity, Cambridge : Polity Press.

Oommen. T.K. (1997), Citizenship, Nationality and Ethnicity Cambridge : polity Press.

Parekh, Bhikhu (2000), Rethinking Multiculturalism, London, Macmillan.

Phadnis, U. (1990), Ethnicity and Nation Building in South Asia. New Delhi, Sage.

Sharma S.L. and T.K. Oommen (eds). (2000), National and National Identity in South Asia. Delhi : Orient Longman.

Smith, Anthony (1986), The Ethnic Origins of Nations. Oxford : Blackwell.

M.A. Sociology Semester - IV**Optional Papers-18.2****Social Policy and Planning****Duration of Examination : 3 Hours****Max. Marks : 100****Theory : 80****Internal Assessment : 20****Unit-I**

Concept : Relationship between Social Policy and Social Development, Values underlying Social policy and Planning, Evolution of Social Policy of India.

Unit-II

Approaches to Social Policy – United, Integrated and Sectoral, Processes of Social Policy, Formulation, Role of Research and Interest Groups in Policy Formulation.

Unit-III

Planning : Concept, Scope, Linkage Between Social Policy and Planning, Planning as an Instrument and Source of Social Policy, Role of ideology Indian Planning in a Historical perspective, Constitutional position of Planning in India, Legal Status of Planning Commission.

Unit-IV

Policies and their Implementation : Policies Concerning Social Welfare : Education, Health, Women, Children Population and Family Welfare, Environment and Poverty elevation.

Note for Paper setting :

The question paper will consist of four sections containing eight questions with internal choice from each unit i.e. two questions from unit. The candidate will be required to answer five questions in all Four questions will have to be attempted from units and the fifth question which is

compulsory shall be in the short answer type question covering the entire syllabus. All the questions shall carry equal marks i.e. 16 each from the units and 5th compulsory question shall be divided in to eight short answer question of 2 marks each i.e, 8x2=16 thus making it the total weightage to 80 marks.

Readings:

Bulner, M. Etl. (1989), The Goals of Social Policy, London, Unwin Hyman.

Bandyppadhyay, D. (1987), People's Participation in Planning Kerala Experiment, Economics and Political Weekly, Sept 24, 2450-54.

Chakraborty, S. (1987), Development Planning - Indian Experience, Oxford.

Dandekar, V.M. (1994), Role of Economic Planning in India in the 1990s and Beyond, Economic and Political Weekly vol. XXIX, No. 24, 1457-1464.

Ghosh, A. (1992), Planning in India : The Challenge for the Nineties, New Delhi, Sage Publications.

Ganapathy, R.S. and Others (1985), Public Policy and Policy Analysis in India, Delhi, Sage Publication.

Hebsur, R.K. (ed.) Social Intervention for justice, Bombay : TISS.

Hultman, E.E. (1981), Introduction to Social Policy, New York, Mcgraw Hill.

Kulkarni, P.D. (1979), Social Policy and Social Development in India, Madras, Association of Schools of Social Work in India.

Lindblom. C.E. (1980), The Policy making process, New Jersey; Prentice Hall.

Madison, B.Q. (1980), *The Meaning of Social Policy*, London, Croom Helm.

Mac Pherson, S. (1982), *Social Policy in the Third Worlds*, New York, John Wiley and Sons.

Mundle, R. (1977), *Society and Social Policy*, London, Macmillan Ltd.

Mullard, M. and Spicker (1998), *Social Policy in a Changing Society*, London, Routledge.

Mukherjee, N. (1993), *Participatory Rural Appraisal : Methodology, Methodology and Applications*, New Delhi, Concept Publications.

Rao, V. (Jan March 1994), *Social Policy, The Means and Ends Question*, Indian journal of Public Administration, Vol. No. 1.

Rastogi P.N. (1992), *Policy Ananalysis and Problem-solving for social systems*, New Delhi, Sage Puublications.

Roy, Sumit (1997), *Globalization, Structural Change and Poverty*, Economic and Political Weekly, Aug. 16-23, 2117-2132.

Optional Papers-19

M.A. Sociology Semester - IV

Optional Papers-19.1

Group - B

Sociology of Deviance and Crime

Duration of Examination : 3 Hours

Max. Marks : 100

Theory : 80

Internal Assessment : 20

Unit-I

Concept and Theories : Concept of Deviant, Theoretical Perspectives of Social Deviance : Anomie theory : Differential Association Theory, Labelling Theory, Power Theory

Unit-II

Forms of Deviance : Juvenile Delinquency; Alocoholism; Drug addiction; Mental disorder; Homosexuality; Begaary.

Unit-III

Types of Crime : Organised Crime : Concept, characteristics and structure; Occupational Crime; Concept, Elements, types and effects; Professional Cime characteristics, types ; Cyber Crime: Concept and types.

Unit-IV

Women and Crime : Crime gasint Women : Concept, Types and Extent ; Women as a criminal : Nature and Extent.

Note for Paper setting :

The question paper will consist of four sections containing eight questions with internal choice from each unit i.e. two questions from unit. The candidate will be required to answer five questions in all Four questions wil have to be

attempted from units and the fifth question which is compulsory shall be in the short answer type question covering the entire syllabus. All the questions shall carry equal marks i.e. 16 each from the units and 5th compulsory question shall be divided in to eight short answer question of 2 marks each i.e, 8x2=16 thus making it the total weightage to 80 marks.

Readings:

Ahuja, Ram (2000) **Social Problems in India, Jaipur : Rawat Publications.**

Clinard Marshall, B. (1957) *Sociology of Deviant Behaviour*, New York : Holt, Rinehart and Winston, Inc.

Cohen Albert K. (1970) *Deviance and Control*, New Delhi, Prentice Hall of India.

Madan, G.R. (1991), *India's Social Problems*, New Delhi : Allied Publishers.

Lemart, Edwin (1972), *Human Deviance , Social Problems and Social Control* Englewood Cliffs : N.J. Prentice Hall.

Crime in India (2007-8), *Crime in India Reports*, New Delhi : Government of India.

Nagla, B.K. (1991) *Women, Crime and Law*, Jaipur : Rawat Publications.

Thio, Alex (1978), *Deviant Behaviour*, Boston : Houghton Mifflin Co.

Frazier, Charles E. (1976) *Theoretical Approaches to Deviance*, Ohio : Charles E. Morrill Publishing Company.

Optional Papers-19

M.A. Sociology Semester - IV

Optional Papers-19.2

Group - B

Urban Sociology

Duration of Examination : 3 Hours

Max. Marks : 100

Theory : 80

Internal Assessment : 20

Unit-I

Basic Concept : Meaning Characteristics, Nature of urban Sociology Urbanism, Rural- Urban Continuum and Differences.

Unit-II

Theories of the City : Metropolis (George Simmel) Urbanism (Louis-Wirth), Rural- Urban continuum as cultural form (Robert Redfield).

Unit-III

Urban social structure : Family, Religion, Culture, recreation, Occupation and Profession.

Unit-IV

The City : Its Typology Urbanization : Meaning and its factors. Social Consequences of Urbanization.

Note for Paper setting :

The question paper will consist of four sections containing eight questions with internal choice from each unit i.e. two questions from unit. The candidate will be required to answer five questions in all Four questions will have to be attempted from units and the fifth question which is compulsory shall be in the short answer type question

covering the entire syllabus. All the questions shall carry equal marks i.e. 16 each from the units and 5th compulsory question shall be divided in to eight short answer question of 2 marks each i.e, 8x2=16 thus making it the total weightage to 80 marks.

Readings:

Alfred D' Souza (1978), The Indian City : Poverty, ecology and Urban Development, Manohar Publications, New Delhi.

Ashis Boss (1901-1979), Studies in India's Urbanisation.

Harry Gold (1982), The Sociology of Urban Life, Prentice Hall.

J.A. Quinn (1967), Urban Sociology, Ch. 14 Eurasia Delhi

M.S.A. Rao (ed.) (1974) Urban Sociology in India.

M.S. Gore (1968) Urbanisation and Family Change.

Ram Chandran , R. (1991) Urbanisation and Urban System in India, OUP Delhi.

Raj S. Gandhi (1981), Urban Sociology in India, International Journal Contemporary Sociology, Vol. 18 Nos. & 4 1981.

Satish Saberwal (ed) (1976) The Mobile Men : Limits to Social Mobility in Urban Punjab, Vikas Delhi.

Satish Saberwal (ed) (1978) Process and Institution in Urban India.

Saunders Peter (1981), Social Theory and Urban Question, Hutchisonson T.K. Oommen (1967), The Rural Urban Continuum re-examined in the Indian Context, Sociologia Ruralis, Vol.7 No.1

Wilson R.A. and D.A. Schulz (1978), Urban Sociology, Prentice Hall.

W.W. Burgess & D.J. Bogue (ed) (1964), Contributions to Urban Sociology University of Chicago Press.

Optional Papers - 20

M.A. Sociology Semester - IV

Group - C

Optional Papers-20.1

Gender and Society

Duration of Examination : 3 Hours

Max. Marks : 100

Theory : 80

Internal Assessment : 20

Unit-I

Concepts : Sex, Gender, Masculinity, Femininity, Patriarchy, Matriarchy.

Unit-II

Perspectives on Gender Studies : Liberal, Radical, Socialist and Post - Modernist.

Unit-III

Social Construction of Gender : Gender vs. Biology. Equality vs. inequality Women in the Family : Socialization, Gender Roles, Patriarchy as ideology and practice.

Unit-IV

Gender Issues in India : Women's Status : Demographic Social, Cultural, Economic and Political Dimensions. Women As victims of Violence.

Note for Paper setting :

The question paper will consist of four sections containing eight questions with internal choice from each unit i.e. two questions from unit. The candidate will be required to answer five questions in all Four questions wil have to be attempted from units and the fifth question which is compulsory shall be in the short answer type question

covering the entire syllabus. All the questions shall carry equal marks i.e. 16 each from the units and 5th compulsory question shall be divided in to eight short answer question of 2 marks each i.e, 8x2=16 thus making it the total weightage to 80 marks.

Readings:

Aggarawal, B (1988), Structure of Patriarchy : State Community and Household in modernising India (ed.) New Delhi : Kali for Women.

Ahlawat, Neerja (1995), Women Organizations and social Networks, New Delhi : Rawat Publications.

------(2005) " Domestic Violence against Women : Emerging concerns in Rural Haryana" Social Action Vol 55 (4)

Boserup, E. (1970) Women's Role in Economic Development, London: George Allen and Unwin.

Cater, Libby et al (1977) Women and Men - Changing Roles, relationship and Perceptions, New York : Praeger.

Centre for Women's Development Studies (1987) Women and Development : Gender Issues, Occasional Paper No.2 New Delhi, CWDS.

Chanana, K. (1988) Socialization, Women and Education : Exploration in Gender Identity, New Delhi : Orient Longman.

Desai Neera and M. Krishnaraj (1987), Women and Society in India, Delhi : Ajanta Publication.

Dube, Leela and Rajani Parliwal (1990) Structures and Strategies : Women, Work and Family, New Delhi : Sage Publication

Govt. of India (1988) National Perspective Plan for Women (1988-2000) A.D. Deptt. of "W & C.D.", New Delhi : Ministry of H.R.D.

Krishnaraj, M and Karuna Chanana (1989) Gender and Household Domain : Social and cultural Dimension, Women in Household in Asia -4, New Delhi : Sage Publication.

Mies, Maria (1980) Indian Women and Patriarchy, New Delhi : Vikas Publication.

Oakley, Ann (1972), Sex Gender and Society, New York : Harper and Row.

Sharma, U (1983), Women, Work and property in North-West India, London Tavistock.

Optional Papers - 20
M.A. Sociology Semester - IV
Group - C
Optional Papers-20.2
Social Movements

Duration of Examination : 3 Hours

Max. Marks : 100

Theory : 80

Internal Assessment : 20

Unit-I

Introduction to Movements : Nature, Definition and Types of Social Movements : Reform Protest & Movement; Revival, Revolution, Schism, Splits and Counter Movements

Unit-II

Theories of Social Movements : Marxist (Class Conflict) and Post Marxist (Althusser's Marxist Structuralism) : Weberian (Protestant Ethics and Spirit of Capitalism) and Post Weberian (Smelser)

Unit-III

Traditional Social Movements in India : Peasant, Tribal, Socio - Religious Reform Movements and Nationalist Movements.

Unit-IV

New Social Movements in India : Dalit, Women's Environmental and Ecological Movements.

Note for Paper setting :

The question paper will consist of four sections containing eight questions with internal choice from each unit i.e. two questions from unit. The candidate will be required to answer five questions in all. Four questions will have to be attempted from units and the fifth question which is

compulsory shall be in the short answer type question covering the entire syllabus. All the questions shall carry equal marks i.e. 16 each from the units and 5th compulsory question shall be divided into eight short answer questions of 2 marks each i.e., 8x2=16 thus making it the total weightage to 80 marks.

Readings:

Banks, J.A. (1972), The sociology of Social Movements, London : Macmillan.

Desai, A.R. (ed.) (1979), Peasant Struggles in India, Bombay. OUP.

Dhanagare, D.N. (1983), Peasant Movements in India (1920-1950) Delhi, OUP

Gore, M.S. (1993,) The Social Context of an Ideology. Ambedkar's Political and Social Thoughts, New Delhi Sage Publications.

Gouldner, A.W. (ed.) (1950) Studies in Leadership. New Delhi : Harper and Brothers.

Jayal N.P. & Pai Sudha eds. (2001) Democratic Governance in India, New Delhi, Sage Publications.

Oommen T.K. (1990) Protest and Change : Studies in Social Movement Delhi, Sage Publications.

Rao, M.S.A. (1979). Social Movement in India, Delhi, Manohar Publications.

Rao, M.S.A. (1979). Social Movement and Social Transformation, Delhi Macmillan.

Singh. K.S. (1982) Tribal Movements in India, New Delhi : Manohar Publications.

Shah, Ghanshyam (2001) Dalit Identity and Politics, New Delhi, Sage Publications.

Zellit, Eleanor (1995) from Untouchables to Dalits : Essays on the Ambedkar Movements Delhi : Manohar Publications.