

M.A. (Final) SOCIOLOGY (2013-14)

Paper - VI : Theoretical Perspectives in Sociology (5681)

M.M:- 100

Unit A

Sociological theory : concept and characteristics.

Components of sociological theory.

Relationship between fact theory and research.

Unit B

Structural : Structural-Functionalism theory : A.R. Radcliffe Brown, S.F. Nadel, C. Levi-Strauss.

Functional : Dimensions of social system : T. Parsons, functional analysis of R.K. Merton.

Unit-C

Conflict theory : Marx's critique and dialectics of conflict (R.Dahrendorf) Functional analysis of conflict : L. Coser; Conflict and social change : R.Collins.

Unit-D

Interactionist perspective : Symbolic interactionism : E. Goffman, G.H. Mead and H. Blumer; Phenomenological Sociology: E. Husserl, A. Schutz; Social construction of reality P. Berger and T.G. Luckmann; Ethnomethodology : H. Garfinkel;

Unit-E

Recent trends in sociological theorising: Structuration: Anthony Giddens; Neo Functionalism-Alexander..

Post modernism – Darrida, Foucault..

Neo-marxism- J. Harbermas, L. Althusser.

Essential readings :

Alexander, Jeffrey C. Twenty lectures: Sociological theory since world war New York : Columbia University Press; Neo functionalism.

Bottomore, Tom. 1984. The Frankfurt school. Chester, Sussex : Ellis Horwood and London: Tavistock Publications.

Craib, Ian. 1992. Modern social theory: from Parsons to Habermas (2nd edition). London : Harvester Pess.

Collins, Randall. 1997 (Indian edition). Sociological theory. Jaipur and New Delhi : Rawat. Doshi, S.L. Uchchattar Samajshastriya Siddhant (Hindi)

Giddens, Anthony. 1983. Central problems in social theory: Action, structure and contradiction in social analysis. London: Macmillan; Structuroture

Rizer, George. 1992 (3rd edition). Sociological theory. New York : McGraw-Hill.

Singhi, N. K., Samajshastriya Siddhant (Hindi) Rawat : Jaipur

Sturrock, John (ed.). 1979. Structuralism and Since : From Levi Strauss to Derida. Oxford: Oxford University Press.

Turner, Jonathan H. 1995 (4th edition). The structure of sociological theory. Jaipur and New Delhi: Rawat.

Zeitlin, Irving M. 1998 (Indian edtion). Rethinking sociology: A critique of contemporary theory. Jaipur and New Delhi: Rawat.

Doshi, S.L., Adhunikta, Uttar adhunikta Aur Nav Samajshastriya Sidhan (Hindi) Rawat, Jaipur.

Doshi, S.L., Uchcharat Samajshastriya Siddhant (Hindi)

Pedagogy

The biographical details of the sociologists mentioned may be used only to place their theoretical contributions in appropriate intellectual contexts.

It is necessary to evaluate the relevance and significance of the perspectives listed for understanding society in general and society in India in particular. Illustrations may be drawn from empirical studies influenced by or bearing on these perspectives.

Helpstudentpoint.com

Paper VII Perspectives on Indian Society (5682)

M.M:- 100

Unit -A

Conceptualizing Indian Society: Historicity of Unity in Diversity- Forces of Unity in Modern India- Cultural Diversity : Regional, Linguistic, Religious and Tribal. Traditional and Modern Bases of Indian Society.

Unit-B

Indian Society Through Ages : Society in Ancient India- the Vedic Civilisation, Post-Vedic society - Impact of Islam on Indian Society -Society in the British Period. People of India : Groups and communities.

Unit-C

Perspectives in studying Indian family (A.M.Shah), Marriage (K.M. Kapadia), Kinship (Irawati Karve).

Perspectives on the analysis of caste system : perspectives of scriptures, Anthropological-cultural perspective- caste as a structural and cultural phenomenon.

Unit-D

Theoretical perspectives in Indian Society : Indological/Textual perspectives (G. S. Ghurye, Louis Dumont);

Structural-functionalism perspective (M.N. Srinivas, S.C. Dube) Marxism perspective (D.P. Mukherjee, A.R.Desai).

Unit-E

Civilisational perspective (N.K. Bose, Surjeet Sinha).

Subaltern perspective (B.R. Ambedkar, David Hardiman)

Tradition and Modernity in India, Problem of Nation Building : Secularism, Pluralism and Nation building.

Current Debates on : Indigenisation of Sociology.

Essential Readings:

DeSouza, P.R. ed. 2000 Contemporary India-Transitions (New Delhi : Sage)

Dhanagare, D.N. 1993 : Themes and Perspectives in Indian Sociology (Jaipur - Rawat.)

Dube, S.C. 1973: Social Sciences in a Changing Society (Lucknow University Press)

Dube, S.C. 1967 The Indian Village (London : Routledge, 1955)

Shasm K.V. Instruction and Network

Barnes : Network

Joshi P.C. Land Reforms in India

Doshi, S.L. Bhartiya Samaj (Hindi), National Publishing.

Dumont, Louis 1970 : Homo Hierarchicus: The Caste System and its Implications (New Delhi)

Jain, P.C. Tribal Movement in India, Rawat pub.

Karve, Irawati 1961 : Hindu Society : An Interpretation (Poona : Deccan College)

Momin, A. R. 1996 : The Legacy of G.S. Ghurye : A Centennial Festschrift Popular Prakashan, Bombay)

Mukherjee, D.P. 1958 : Diversities People's Publishing House, Delhi.

Oommen, T.K. and P.N. Mukherjee, eds. 1986 : Indian Sociology : Reflection and Introspections, Popular Prakashan, Bombay

Pandey, G.C. Bhatitiya Samaj (Hindi)

Singh, K.S. 1992 : The People of India : An Introduction, Seagull books, Calcutta.

Singh, Y. 1986 : Indian Sociology : Social Conditioning and Emerging Concerns, Delhi Vistaar.

Singh, Y. 1973 : Modernisation of Indian Tradition, Delhi, Thomson Press.

Srinivas, M.N. 1960 : India's Villages Asia Publishing House, Bombay.

Tylor, Stephen : India : An Anthropological Perspective.

References

Hardiman, David 1996 : Feeding the Bania : Peasants and Usurers in Western India Oxford University Press.

Hardiman, David 1987 : the Coming of the Devi : Adivasi Assertion in Western India, Oxford University Press.

Lannoy, Richard 1971: The Speaking Tree, A.Study of Indian Culture and Society London. Oxford University Press.

Marriot, McKim 1990 : India through Hindu Categories Sage, Delhi

Mohan , R.P. and A.S. Wilke, eds 1994. International Handbook of Contemporary Developments in Sociology London, Mansell.

Singer, Milton and Bernard Cohn. Eds. 1968. Structure and Change in Indian society, Chicago : Aldine Publishing Company.

Singer, Milton 1972: when A great Tradition Modernizes, Delhi, Vikas.

Pedagogy :

Audio-visual methods should be used.

Wherever possible, illustrations should be drawn from the State/region.

Helpstudentpoint.com

Paper- VIII-Any ONE of the following :

Paper-VIII (A) : Social Demography (5683 A)

M.M:- 100

Unit-A

Subject-Matter and Scope of Social Demography, Theories of Population, Malthus, Marxist and Social Views, Optimum Population and Demographic Transition

Unit-B

Fertility ; Concept of Fecundity and Fertility, Social and Cultural Factors in Fertility, Basic Measures of Fertility and Fertility trends in India.

Unit-C

Morbidity and Mortality: Determinants and Measures of Mortality- Consequences of mortality.

Types and causes of Infant mortality, child mortality and maternal mortality.

Unit-D

Migration, General Terms and Concepts : Factors and determinants. Major Theories of Internal Migration, Internal Migration in India (1951-2001).

Unit-E

Population Growth and Socio-economic Development in India.

Population Information, education and communication.

Measures taken for population control.

Current national population policy of India.

Books and References Recommended:

1. Stanford Q.H. (Ed.) : World Population: Problems of Growth. New York, Oxford University Press. 1972
2. Agrawal, S.N. : India's Population Problems, Bombay, McGraw Hill Publishing Co. Ltd., 1973
3. Ford, Thomas R. & De Jong, Gordon, F. : Social Demography, London, Prentice Hall International, 1970
4. Gyan Chand : Population in Perspective, New Delhi, Orient Longman Ltd., 1972
5. Peterson-William : Population, New York, McMillan Company, 1961
6. Thompson Warron : Population Problems, New York, McGraw Hills, 1967
7. Agrawal, S.N. : Population, New Delhi, National Book Trust, 1967
8. Chandrashekhar S. : India's Population- Facts, Problems and Policy, Meenakshi Publishers,

Meerut, 1967.

9. Dube, S.P. and Mishra. R.E. : Jankki and Jansankhya Addhayan, Agra, Sahitya Bhawan, 1974 (in Hindi)
10. Bose, Ashish Mitra : Population in India's Development 1947-2000, Delhi, Vikas
A. Desai & P.B. Sharma
11. Bhende, A.A. & Kanikar : Principal of Population Studies, Tara
Bombay, Himalaya
Publishing House, 1978.

Helpstudentpoint.com

Paper - VIII (B) : Urban Sociology (5683 B)

M.M:- 100

Unit-A

Classical Sociological traditions on urban and city dimensions: Emile Durkheim, Karl Marx, Max Weber and Tonnies.

Urban Community and spatial dimensions. Park, Burgers and Mckenzie.

Unit-B

George Simmel: Metropolis; Louis Wirth : Urbanism and Redfield : Rural-Urban continuum as cultural form.

Unit-C

Urban Sociology in India; Emerging trends in Urbanisation, Factors of urbanisation, Social consequences of Urbanisation. Classification of urban centers, cities and towns,

Unit-D

City industrial urban base, its growth and special features, Industry centered Developments. Changing occupational structure, and its impact on social stratification-class, caste Gender, family.

Unit-E

Indian city and its growth; migration; problems of housing, slum development, urban environmental problems, urban poverty; Urban planning and problems of urban management in India

Essential reading

Quinn J A 1995, Urban Sociology, S Chand & Co., New Delhi

Pickwance C G (ed) 1976, Urban Sociology; Critical Essays, Methuen.

Saunders peter 1981, Social Theory and Urban Question, Hutchionson.

Bose Asthish 1978, Studies in India Urbanisation 1901-1971, Tata Mc Graw Hill.

Abrahamson M 1976 Urban Sociology Englewoot, Prentice Hall.

Ronnan, Paddison, 2001: Handbook of Urban Studies. Sage: India

Bharadwaj, R.K. 1974 : Urban Development in India. National Publishing House.

Gold, Harry, 1982. Sociology of Urban Life. Prentice Hall, Englewood Cliff.

Colling Worth, J B 1972 Problems of Urban Society Vol. 2, George and Unwin Ltd.

References

Alfred de Souza 1979 The Indian City: Poverty, ecology and urban development, Manohar, Delhi.

Desai A R and Pillai S D (ed) 1970 Slums and Urbanisation, Popular prakashan, Bomaby.

Castell M 1977 : The Urban Question, Edward Arnold, London.

Ramachandran R 1991 Urbanisation and Urban Systems in India, OUP, Delhi.

Ellin Nan 1996 Post Modern Urbanisim, Oxford UK.

Edward W Soja 2000 Post Metropolis: Critical Studies of cities and regions., Oxford Blakcewell.

Fawa F. Sylvia, 1968 : New Urbanism in World Perspectives- a Reader. T.Y. Cowell, New York.

Joshi, O.P. Urban Sociology

Pedagogy

The students who are to be exposed to the urban dimensions of society need to be sensitised towards the classical tradition of question, Chicago school approach and also of the demographic aspects of urban issues. Survey and case studies of urban problems with a monthly seminars shall be the basic pedagogy.

Helpstudentpoint.com

Paper -VIII (C) : Advanced Social Statistics (5683 C)

M.M:- 100

Unit-A

Subject matter of statistics- formulas, interpretive rules; descriptive and inferential statistics. Set theory and its types.

Unit-B

Measurement of variables Nominal, Ordinal, Interval and Ratio Variables. Univariate Analysis- Table of frequency distribution and grouping of data, Graphical presentations. Histograms and frequency polygons.

Unit-C

Measures of Dispersion and the normal distribution normal curve.

Unit-D

Bivariate analysis- Lambda, Gamma (Y), Kendall's Tau (t) and Spearman's Rho.

Unit-E

Multivariate Analysis- Nature and types and permutations and combinations, binomial probabilities.

Books and References Recommended :

1. Jedith, D. Handel : Introductory Statistics-Sociology.
2. J.H. Mueller and : Statistical Reasoning in Sociology.
3. Sidaey Seigal : Non-Parametric Statistics.
4. Elhans, D.N. : Introduction to Statistics.

Paper- IX : Any ONE of the following :

Paper- IX (A) : Comparative Sociology (5684 A)

M.M:- 100

Unit-A

The salience of the comparative perspective in the social sciences in general and in sociology in particular; indices of comparison: culture, nation, class, gender.

Historical and social context of the emergence and growth of sociology in the West; the Eurocentric moorings of Western sociological tradition; Americanization of sociology; national traditions in sociology.

Unit-B

The emergence and growth of sociology in Asia and Africa; the colonial context. The impact of Western sociology on the development of sociology in the Third world; sociology in a post colonial mould; the issue of reorientation of research and teaching in sociology in accordance with national concerns and priorities.

Unit-C

Central themes in Comparative Sociology: Modernity; Development; Diversity, Pluralism and Multiculturalism; Nation-state; Environment; Gender; Globalization.

Unit-D

Theoretical concerns and debates in comparative Sociology; Problems of Theorising in sociology in comparative and cross-cultural perspective; Contextualization) the need to approaches in sociology to national concerns and priorities; Sociology as social criticism, policy issues; formulation and evaluation.

Unit-E

The Indian Context: the bearing of the colonial context on the development of sociology in India; the continuance of the colonial legacy in contemporary Indian sociology; the debate on decolonization, contextualization and indigenization; the focus on national and regional concerns.

Essential readings:

Andreski, S. 1964 : Elements of Comparative Sociology (London, Widenfeld and Nicolson)

Beteille, Andre 1987 : Essays in Comparative Sociology (New Delhi : Oxford University Press)

Beteille, Andre 1992 : Society and Politics in India : Essays in Comparative perspective (New Delhi : Oxford University Press)

Dube, S.C. 1988 : Modernization and Development : the Search for alternative paradigm (New Delhi : Vistar)

Kiely, R. and Phil Marfleet, eds. 1998 : Globalization and the Third World (London: Routledge)

Kothari, Rajni 1988 : Rethinking Development : In Search of Humane Alternatives Delhi : Ajanta

Oommen, T.K. and P.N. Mukherjee, eds. 1986 : Indian Sociology : Reflection and Introspections (Bombay : Popoular Prakashan)

Parekh, Bhikhu 2000 : Rethinking Multiculturalism : Cultural Diversity and Political Theory (London : Macmillan)

Saraswati, B. N. 1994 : Interface of Cultural Identity and Development (New Delhi Indira Gandhi National Centre of the Arts)

World commission on Environment and Development, 1987: (New Delhi : Oxford University Press)

References

Berremen, G.D. 1981 : The Politics of Truth Essays in Critical Anthropology, New Delhi South Asian Publishers)

Kuper, A. 1996 : Social Science Encyclopaedia, London : Routledge)

Mohan, R.P. and A.S. Wike, eds. 1994 : International Handbook of contemporary Developments in Sociology (London : Mansell)

Wallerstein, Immanuel 1974 : Modern World System (New York : Oxford University Press)

Genov, Nikolai, 1989 : National Traditions in Sociology (Delhi : Sage)

Ferreira, J. V. ns A. R. Momin, eds. : 1983 Nemesis : Critica Perspectives on Modernization (Bombay : Ramrakhiani Publications)

Pedagogy

The Course should be taught in such a way that the disciplinary quest and societal concerns appear to be organically inter-linked and integrated.

Paper - IX (B) : Political Sociology (5684 B)

M.M:- 100

Unit-A

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-B

Political culture-meaning and significance. Political socialization-meaning significance and agencies.

Unit-C

Elite theories of distribution of power in society (with reference to Mosca, Pareto, R. Mitchels and C.W.Mills. Intellectuals: Political role of intellectuals-significance

Unit-D

Pressure groups and interests groups-Nature, bases, political significance; Bureaucracy, its characteristics, and types, its significance in political development with special reference to India.

Political Parties : Characteristics, social composition of parties, recruitment, mass participation,

Unit-E

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

Dowse, R.E. & Hughes 1971 - Political Sociology, New York, Basic Book.

Dharmaveer, Rajnaitik Samajshastra (Hindi)

Horowitz, Irving L., 1972 Foundation of Political Sociology, New York, Harper and Row

Runciman W.G. 1965- Social Sciences and Political Theory, Cmbridge University Press, London.

Eisenstadt, S.N. (ED) 1971 - Political Sociology, New York, Basic Book,

Kornhauser, W. 1971 - The Politics of Mass Society, Penguin.

Kothari R. 1979 - Politics in India, Orient Longmans Ltd.

Merton R. K. 1952 (ed) - Reader in Bureaucracy. Glenco the Free Press. Key V.O. 1964 Politics, Parties and Pressure Group, Crowell New York,.

Mills C.W. & Hans Gerth, 1946 - Essays in Sociology. Oxford, New York.

Samuel P., Huntington, 1969 - Political Order in Changing Societies. Yale University Press New Haven.

Almound A. Gabriel et.al. 1973, Crises, choice and change : Historical studies of Political Development, Boston.

P. Blau 1956-Bureaucracy in Modern Society. Random House, New York.

Lipset S.M. 1959 - Political Man, H.E.B.

William Riker et.al., 1973 - An Introduction to Positive Political Theory. Englewooe, Cliff.

Robert Michels, 1949 - Political Parties, Glencko Free Press.

Benddict Anderson, 1983 - Imagined Communities : Rejections on the origin and Spread of Nationalism, Beso, London

Dipti Kumr Biswas 1989 - Political Sociology, Firma KLM Private, Calcutta,

Rajani Kothari 1973 (ED) - Caste in Indian Politics - Orient Longmans Ltd., 1973

Barrington Moore Jr., 1958 - Political Power and Social Theory. Cambridge, Harward University Press.

Mitra, Subratha K. 1992 - Power protest and participation local Elides and the polotics of development in India. Routledge.

Sharma Rajeidia, Power Elite in Indian society Marris, Jones, W.H., 1982 - Govenment and Politics in India. Cambridge.

Jangam R.T. 1980 - Text Books of Political Sociology, Oxford and IBH Publishing Company, New Delhi.

Pedagogy

The course in designed to be taught through the lecture method. However, group discussions and seminar presentations on current topics touching upon the course may be organized.

Paper - IX (C) : Social Movement in India (5684 C)

M.M:- 100

Unit-A

Defining features and dynamics of social movements; types of social movements; social movements and the distributions of power in society.

Unit-B

The social base: Class, caste, ethnicity, gender; role and types of leadership; relationship between leaders and the masses; the bearing of political institutions and processes on social movements; role of media.

Unit-C

Social movements and social change : Theories of the emergence of social movements; Marxist and post-Marxist Weberian and post-Weberian Structural – functional

Unit-D

Traditional social movements in India; peasant movement; labour and trade union movement; tribal movement; nationalist movement.

Unit-E

New social movements in India; Dalit movement; Women's movement; Ecological and Environmental movement, Ethnic movements.

Essential readings:

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

Desai, A.R. Ed 1979 : Peasant Struggles in India (Bombay : Oxford University Press)

Dhanagare, D.N., 1983 : Peasant Movement in Indian 1920-1950 (Delhi : Oxford University Press)

Gore, M.S., 1993 : The Social context of an ideology : Ambedkar's Political and Social Thoughts (New Delhi : Sage)

Oomen, T.K., 1990 Protest and Change : Studies in Social Movements (Dehli ; Sage)

Jain, P.C. Tribal Movement in India

Rao, M.S.A. 1979 : Social Movement and social Transformation (Dehli : Macmillan)

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

Selliot, Eleanor, 1995 : From Untouchable to Dalit : Essay on the Ambedkar Movement (New Delhi : Manohar)

Reference:

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

Oommen, T.K., 1972 : (Charisma, Stability and Change : An Analysis of Bhodan Grandan Movement. (New Delhi : Thomas Press)

Shah, Ghanshya, 1977 : Protest Movement in two Indian States. New Delhi : Ajanta.

Shah, Ghanshyam, 1990 : Social Movement in India; a review of the literature (Delhi : Sage)

Shah, Nandita, 1992 : The Issues at Stake : Theory and Practice in the Contemporary women's movements in India (New Delhi : Kali for Women)

Shiva, Vandana 1991 : Ecology and the Politics of Survival (New Delhi : Sage)

Pedagogy

Audio-visual methods should be used. Illustrations should be drawn from the state/region.

Paper – IX (D) : Dissertation (5684 D)

M.M:- 100

Dissertation paper will be allowed to only those regular students who have obtained at least 55 percent of marks in their work on a Sociological issue or problem under the supervision of a guide, decided by from the Department of Sociology, in the University or a college from where the candidate is appearing.

Paper –X : Any One of the Following

Paper-X (A) : Computer Application in Sociology (5685 A)

M.M:- 100

Module-I Fundamentals of Computer (20 hours)

Impact of computer on society. History of computers computer generations. Types of Computers. Characteristics of computers. Number System Binary, Octal and Hexa Decimal, Character representation. Block diagram of Computer, CPU, CPUs used in computers Memory, RAM and ROM, Input Output devices, Keyboard, Mouse, magnetic Ink Character

Recognition, Optical Mark Reader, Visual Display Unit, Printers (Dot Metrics, Inkjet, Laser jet Printers), Secondary Storage Device and Media : Floppy Disk Drives, Fixed Disk Drives, CDROM Drives Cartridge Tape Drives, Computer Interfaces, Bus & Ports (Elementary ideas Only). ISA, PCI Bus, IDE Interface, Graphics Accelerator & Display card, Serial and parallel ports. Specifications of standard computer system and peripherals. Computer system and peripherals. Computer Software (Brief idea only). Operating System Software, Application Packages, Compilers, Editor, Computer Viruses, Introduction to Multimedia & Desk Top Publishing (Definition, advantages, requirement of hardware & software). Computer Networks (Brief idea only): Computer networking and its advantages, different types of networks, Different Network Softwares, Modern, Internet and Intranet, e-mail, World Wide Web.

Module-II Programming Fundamentals and Operating System Softwares (10 hours)

Development of algorithm, Flow charts symbols, advantages, flow charts for simple computation, scientific, statistical and business problems Disk Operating System (Dos), Internal and External commands, batch file, Configuration and System files important features of Windows 95.

Module-III Electronic Spreadsheet and Database (20 hours)

Introduction to Spreadsheets : Electronic Spreadsheet and its advantages. Popular Spreadsheet packages, worksheet and Workbook, General Editing and Formatting facilities, Macros, Mathematical and Statistical functions, String and Logical functions, creating formulas and auditing workbooks, charts, maps, drawings and important pictures. Lists and Tables, Analysing data with pivot tables, analysing statistical data.

Introduction to database and FoxPro FoxPro Menu system, Database structure and field types, Listing contents of a database file, viewing and editing data, memo, field and file utilities, sorting and indexing data base files, printing reports, programming with Foxpro, Using multiple data base files. Designing custom screens, debugging techniques.

Module-IV Familiarity to Software Packages (10 hours)

Brief introduction to important Terminology, Facilities, Features and

Applications of the one of the following

C) SPSS

D) GIS

Paper X-B Sociology of Kinship, Marriage and family (5685 B)

M.M:- 100

Unit-A

Basic terms and concepts: lineage, clan, phratry, moiety, kindred, incest, descent, inheritance, succession, consanguinity and affinity. Evolutionary structural functional cultural and gender perspectives.

Unit-B

Kinship terminology : Patrilineal, matrilineal, double and cognatic descent; Descent groups, corporate groups and local groups

Unit-C

Marriage and affinity : Alliance theory: symmetrical and asymmetrical exchange, prescriptive and preferential marriage, monogamy and polygamy, marriage transaction and stability of marriage

Unit-D

Rules of residence : Virilocal, unxorilocal, neolocal and natolocal residence The genealogical method Family : nature of the family, Family and household, Elementary and extended family and Developmental cycle

Unit-E

Family and Marriage in India : regional diversities, Forces of change and Family in the context of care of the child and the aged; Demographic dimensions of family and marriage.

Essential readings :

Barnes, J.A. 1971. Three Styles in the Study of Kinship London : Tavistock.

Fortes, M. 1970. Time and Social Structure and Other Essays : London Athlone Press.

Fox, robin. 1967. Kinship and Marriage: An Anthropological Perspective.

Harmondsworth: Penguin. Books Ltd.

Goody, Jack (ed) 1971. Kinship. Harmondsworth: Penguin. Books Ltd.

International Encyclopedia of the Social Sciences, 1968. New York: Macmillan and Free Press.

Levi-Strauss, Claude, 1969 (1949). The Elementary Structure of Kinship. London: Eyre and Spottiswoode.

Radcliffe-Brown, A.R. and D. Forde (eds.) 1950 African Systems of Kinship and Marriage London: Oxford University Press.

Radcliffe-Brown, A.R. 1952. Structure and Function in Primitive Society. London: Cohen and West.

Shah, A.M. 1974 The Household Dimension of the Family in India. Berkely : University of California Press.

Uberoi Patricia (ed.) 1993. Family, Kinship and Marriage in India. New Delhi : Oxford University Press.

Karve, Irawati; Kinship organisation of India, (in Hindi also)

References:

Carsten, Janet. 2000. Cultures of Relatedness : New Approaches to the Study of Kinship. Cambridge: Cambridge University Press.

Dube, Leela 1974. Sociology of Kinship : An Analytical Survey of Literature. Bombay: Popular Prakashan.

Dumont, L. 1966. Marriage in India: The Present State of the Question, III North India in relation to South India. Contributions to Indian Sociology 9: 90-114.

Engels, F. 1948. The Origin of the Family, Private Property and the State. Moscow: Progress Publishers.

Goody, Jack (ed.) 1958. The Developmental Cycle in Domestic Groups. Cambridges: Cambridge University Press.

Keesing, R.M. 1975. Kingroups and Social Structure New York: Holt Rinehart and Winston.

Royal Anthropological Institute of Great Britain and Ireland, 1951. Notes and Queries on Anthropology. Yth rev. ed., London: Routledge and Kegan Paul.

Schneider, D. 1965. American Kinship : A Cultural Account. London: Tavistock.

Pedagogy

The student should be exposed to the diversity in systems of kinship, marriage and family patterns in ethnographically diverse situations. The attempt should also be to demonstrate how kinship patterns relate to political, economic stratification, demographic and other dimensions of the society. Students should be encouraged to draw genealogical charts.

Paper- X (C) : Sociology of Change and Development (5685 C)

M.M:- 100

Unit-A

Meaning and Forms of Social Change : evolution, progress, transformation; Theories and Factors of Social Change : linear, cyclical and curvilinear; demographic, economic, religious, bio-tech, info-tech and media

Unit-B

Process of social Change in Contemporary India: sanskritization, westernization, modernization, secularization.

Unit-C

Changing Conceptions of Development : economic growth, human development, social development; sustainable development,

Unit-D

Theories of Development and Underdevelopment: modernization theories, centre peripheri, world-systems, unequal exchange; Paths and Agencies of Development: capitalist, socialist, mixed economy, Gandhian; state, market, non-governmental organizations.

Unit-E

Indian Experience of Development : sociological appraisal of Five-Year Plans, Socio-cultural repercussions of globalization, social implication of info-tech revolution Formulating social policies and programmes and their implementation.

Essential readings :

Abraham, M.F. 1990. Modern Sociological Theory: An Introduction. New Delhi : OUP

Agarwal, B. 1994. A Field of One's Own : Gender and Land Rights in South Asia. Cambridge : Cambridge University Press.

Appadurai, Arjun. 1997. Modernity At Large: Cultural Dimensions of Globalization. New Delhi : OUP

Dereze, Jean and Amartya Sen. 1996. India : Economic Development and Social Opportunity. New Delhi : OUP

Desai, A.R. 1985. India's Path of Development : A Marxist Approach. Bombay Popular Prakashan. (Chapter 2)

Dube, SC. Vikasa Ka Samajshastra (Hindi)

Giddens Anthony, 1996. "Global Problems and Ecological Crisis" in Introduction to Sociology. IIInd Edition New York: W.W.Norton & Company.

Harrison, D. 1989. The Sociology of Modernization and Development. New Delhi: Sage

Haq, Mahbub UI. 1991. Reflection of Human Development. New Delhi, OUP

Nagla, B.K. Social Development

Moor, Wilbert and Robert Cook. 1967. Social change. New Delhi: Prentice Hall (India)

Madan, T.N. Culture and Development

Sharma, S.L 1980. Development: Socio-Cultural Dimensions. Jaipur: Rawat. (Chapter-1.)

Sharma, S.L. 1994. "Salience of Ethnicity in Modernization: Evidence from India", Sociological Bulletin. Vol. 39, Nos. 1&2 pp. 33-51.

Srinivas, M.N. 1966. Social Change in Modern India, Baerkley University of Berkley

Symposium on Implications of Globalization. 1995. Sociological Bulletin. Vol. 44 (Articles by Mathew, Panini & Pathy)

UNDP Sustainable Development. New York. Oup.

World Bank. 1995. World Development Report. New York.

Sharma, S.L. 1980. "Criteria of Social Development" Journal of Social Action. Janmar

References:

Amin, Samir. 1979. Unequal Development. New Delhi: OUP

Giddens, Antony. 1990. The consequences of Modernity. Cambridge: Polity Press. Kiely, Ray and Phil Marfleet (eds). 1998. Globalization and the Third World. London: Routledge.

Sharma, SL 1992. "Social Action Groups as Harbingers of Silent Revolution", Economic and Political Weekly. Vol. 27, No.47

Sharma, S.L. 1994. "Perspectives on Sustainable Development in south Asia: The Case of India" In Samad (Ed.) Perspectives on Sustainable Development In Asia. Kuala Lumpur: ADIPA

Sharma, S.L. 2000. "Empowerment Without Antagonism: A Case for Reformulation of Women's Empowerment Approach". Sociological Bulletin. Vol. 49. No.1.

UnDP. 1997. Human Development Report. New York: Oxford University Press.

Wallerstein Immanuel. 1974. The Modern World System. New York: OUP

Waters, Malcolon. 1995. Globalization. New York: Routledge and Kejan Paul.

World Commission on Environment and Development. 1987. Our Common Future. (Brundland Reoprt). New Delhi. OUP

Pedagogy

A special feature of the pedagogy of course should be to take the students to sides of success stories of development as well as the failure stories of development in the region. The students may also be encouraged to participate in Workshops to critically examine the

existing indicators of human development and to formulate alternative sets of indicators of human development, social development and sustainable development.

Paper - X (D) : Sociology of Law (5685 D)

M.M:- 100

Unit - A

Sociology of Law - Meaning, scope & subject matters, Law and social structure; Ancient Laws - Roman law, Manusmriti, Sources of laws - Folkways, customs, conventions, judicial decisions.

Unit - B

Sociological thought on law, Marx - Law as a part of super structure

Weber - Law of legitimacy Rational legal, & traditional laws, Durkaim - Repressive and Restitutive laws, Types of laws: Tribal laws; Modern laws - constitution, Judiciary criminal and civil law.

Unit - C

Law and weaker sections in India: Constitutional provisions, Directive principles of state , Untouchability act, Hindu succession Act, Law & Social change- Civil liberties and human rights and protection of public interest legal profession.

Unit - D

Legal practice as profession and professional socialisation of lawyers, social legislation and law enforcement and law and social control

Unit - E

Lawyer - client relationship, interface of law and politics, social bases of lawyers; modern law democracy, role of judiciary in secular democratic system

Books recommended :

1. Reihard Bendix - Max-Weber an intellectual portrait
2. P. B. Gajendra Gadkar : Law, Lawyers and social change, New Delhi. National forum of Lawyers and legal aid, 1973.
3. Mare Galanter, law and society in modern India, New Delhi
Oxford, 1988.
4. Mare Galanter, Competing equalities - Law and the Backward classes in India, Oxford, New Delhi, 1994.
5. Desai A.R. Violations of democratic rights in India, Bombay, popular, 1973.
6. Mohanty Maharaja, P.N. Purnkherjee, People's Rights, Social Movement and the state in the Third World
Sage : Level 2
7. Aubert, Vilhelm ed, Sociology of Law, Penjuin Books, 1969.
8. Sharma, K.L., Sociology of Law and legal profession, Rawat, 1984.
9. Gupta, M. ; Vidhi Ka Samajshastra (Hindi), Jaipur Pub. House, Jaipur.
