

UNIVERSITY OF MUMBAI

No. UG/13 of 2018-19

CIRCULAR:-

Attention of the Principals of the Affiliated Colleges and Directors of the recognized Institutions in Humanities Faculty is invited to this office circular No.UG/136 of 2008, dated 3rd April, 2018 relating to syllabus of Bachelor of Arts.

They are hereby informed that the recommendations made by the Ad-hoc Board of Studies in Sociology at its meeting held on 26th April, 2018 have been accepted by the Academic Council at its meeting held on 5th May, 2018 **vide** item No.4.22 and that in accordance therewith, the revised syllabus as per the (CBCS) for the T.Y.B.A. in Sociology – Sem V & VI has been brought into force with effect from the academic year 2018-19, accordingly. (The same is available on the University's website www.mu.ac.in).

MUMBAI – 400 032

14th June, 2018

To

(Dr. Dinesh Kamble)
I/c REGISTRAR

The Principals of the affiliated Colleges and Directors of the recognized Institutions in Humanities Faculty. (Circular No. UG/334 of 2017-18 dated 9th January, 2018.)

A.C/4.22/05/05/2018

No. UG/13 -A of 2018

MUMBAI-400 032 14th June, 2018

Copy forwarded with Compliments for information to:-

- 1) The I/c Dean, Faculty of Humanities,
- 2) The Chairman, Board of Studies in Sociology,
- 3) The Director, Board of Examinations and Evaluation,
- 4) The Director, Board of Students Development,
- 5) The Professor-cum-Director, Institute of Distance and Open Learning (IDOL),
- 6) The Co-Ordinator, University Computerization Centre,

(Dr. Dinesh Kamble)
I/c REGISTRAR

TYBA SOCIOLOGY

SEMESTER V

PAPER IV CREDIT 04

(100 Marks)

THEORETICAL SOCIOLOGY

Objectives: a) To provide the students of Sociology with the understanding of Sociological Theory.

b) To train students in the application of these theories to social situations.

Unit I Foundations of classical sociological theory 12 lectures

1. Historical Context : The Enlightenment

Contribution of August Comte

Contribution of Herbert Spencer

2. Emile Durkheim-Division of labour,

Theory of Suicide,

Elementary Forms of Religious Life

3. Max Weber- Methodology

Theory of Social Action ,

The Protestant Ethics and the Spirit of Capitalism

Unit II Structural Functionalism 12 lectures

1. Talcott Parsons- Voluntaristic Theory of Social Action,

Theory on social system (AGIL analysis)

2. Merton's functionalism-Definition of function, Functional alternatives

Unit III Conflict theories 12 lectures

1. Karl Marx- Dialectic Materialism

Class conflict

Alienation

2. Ralph Dahrendorf- Conflict Theory

Power and Authority

Unit IV Contemporary Theories 09 lectures

1. Harold Garfinkel :Ethnomethodology

2. Erving Goffman: Dramaturgy
3. Antonio Gramsci: Hegemony and the Ruling Ideas

Reading List

Adams, B. Nand Sydie, R.A,2001 Sociological Theory I&II,Great Britian, Weidenfeld & Nicolson.

Coser Lewis, 1971, Masters of Sociological Thought (2nded), Harcourt Brace Jovanovich ,Inc.

Delaney Tim, 2005, Contemporary Social Theory –Investigation and Application, Delhi Pearson Education Inc.

Fletcher Ronald, 2000, The Making of Sociology –A Study of Sociological Theory Beginnings and Foundations, New Delhi, Rawat Publications.

Joseph Jonathan (ed) 2005. Social Theory, Edinburg, Edinburg University Press.

Ritzer George, 1988, Sociological Theory (2nd ed.), New York, Mc –Graw-Hill Publication.

Ritzer George, 1996, Sociological Theory (4th ed.), New York, Mc-Graw-Hill Publication.-

Srivastan R, History of Development Thought, a Critical Anthology,(ed) 2012,New Delhi, Routledge Taylor and Francis Group .

Turner Jonathan, 2001, The Structure of Sociological Theory (4th ed.), Jaipur, Rawat Publication.

Wallace Ruth .A, 2006, Contemporary Sociological Theory U.S.A., Prentice Hall.

TYBA SOCIOLOGY

SEMESTER VI

PAPER IV CREDIT 04

(100 Marks)

Anthropological Thought

Objectives: a) To provide the student with the understanding of Theoretical Anthropology.

b) To train students in the application of these theories to social situations.

Unit I Introduction to Anthropology 12 lectures

1. Nature and scope of Anthropology
2. Sub-disciplines within anthropology: Physical, Cultural, Archaeology, Linguistic,
3. Relation with sociology as a discipline
4. Field methods in Anthropology

Unit II Early Thought 12 lectures

1. Evolution – Edward Tylor, L.H. Morgan
2. Historical Particularism - Franz Boas
3. Functionalism- Malinowski's Theory of Need
4. Colonial anthropology-Verrier Elvin's Methods of a Freelance Anthropologist

Unit III Later Development 12 lectures

1. Culture and Personality- Margaret Mead's Coming of Age in Samoa
2. Patterns of Culture – Ruth Benedict
3. Marxian Feminism- Eleanor Burke Leacocke
4. Interpretative Anthropology – Clifford Geertz' Thick Description
“Deep Play: Notes on the Balinese Cockfight”

Unit IV Contemporary Indian Thinkers- (Selected Readings) 09 lectures

1. Virginius Xaxa- “Tribes and Indian National Identity: Location of Exclusion and Marginality”
- 2.. Nandini Sunder- “Educating for Inequality: The Experiences of India's “Indigenous” Citizens”
3. Patricia Uberio- “The Diaspora Comes Home: Disciplining Desire in DDLG”

Reading List

Barnard, Alan. 2000. *History and Theory in Anthropology*. United Kingdom. The Press Syndicate of the University of Cambridge.

Guha Ramachandra. 2007. 'Between Anthropology and Literature: The Ethnographies of Verrier Elwin' in Uberoi Patricia; Sundar Nandini and Satish Deshpande (ed.): *Anthropology in the East*. 330- 359, Ranikhet: Permanent Black.

Harris, Marvin, 2001. *The Rise of Anthropological Theory : A History of Theories of Culture*, Jaipur, Rawat Publication.

Kottak Conrad Phillip, 1997. *Anthropology, The Exploration of Human Diversity*. New York The McGraw-Hill Companies Inc.

MacGee R Jonand Warm Richard L *Anthropological Theory and Introductory History* (4THed) 2008, McGrawHill New York.

Mair Lucy, 1965. *An Introduction to Social Anthropology* (2nded), 1965, New Delhi, India.

Moore Jerry, 2009. *Visions of Culture an introduction to Anthropological Theories and Theorists* (3rded) United Kingdom . Rowen and Little Publishers.

Sundar Nandini. 2010. "Educating for Inequality: The Experiences of India's "Indigenous" Citizens", *Asian Anthropology*, Vol 9 pp117-142

Thomas Hylland Eriksen, 1988. *What is Anthropology*, Jaipur, Rawat Publications.

Thomas Hylland Eriksen and Finn Sivert Nielsen, *A History of Anthropology*, 2008, Jaipur, Rawat Publications.

Uberoi Patricia. 2006. *Freedom and Destiny: Gender Family and Popular Culture in India*, New Delhi. Oxford University Press

Xaxa Virginius. 2016. 'Tribes and Indian National Identity: Location of Exclusion and Marginality', *Brown Journal of World Affairs*, Vol XXIII, Issue 1 pp 223-237

c. KPO- meaning and issues

Reading list:

- Bhowmik, Sharit K. (2004). Work in globalizing economy: Reflections on outsourcing in India. *Labour, Capital and Society*, 37 (1&2).
- Desai, Ashok. (2006). 'Outsourcing Identities-Call Centres and Cultural Transformation in India', *Economic and Political Weekly*, January, Vol 41.
- Dutt and Sundaram. (2007) *Indian Economy*, New Delhi: Chand Publications.
- Edgell.S. (2006). *The Sociology of Work*. United Kingdom: Sage Publications.
- Ignatius, Chithelen. (2004). 'Outsourcing to India, Causes, Reaction and Prospects', *Economic and Political Weekly*, 6, Vol 39.
- Kofman and Younges 2003, *Globalisation, theory and practice continuum*, London
- Friedman T. *World is Flat : A brief history of globalised world in 21st century* ,
Penguin – London
- Krishan Kumar 2005. *From post-industrial to post modern society*. Blackwell publishing.
- Korzysynski, Lynne. MacDonald, C. (2009). *The Globalisation of Nothing and the Outsourcing of Service Work*.
- Ramaswamy.E.A. and Ramaswamy.U. (1981). *Industry and Labour*. Delhi: Oxford University Press.
- Ramesh, Babu. (2004). "Cyber Coolies in BPO: Insecurities and Vulnerabilities of Non Standard work", *Economic and Political weekly*, 31 January, pp. 492-497.
- Rao, Subba. (2011). *Essentials of Human Resource Management and Industrial Relations*. Himalaya Publications.
- Tonkiss Fran. 2008. *Contemporary Economic Sociology*. London and New York: Routledge.

TYBA SOCIOLOGY

SEMESTER VI

CREDIT 04

Marks 100

PAPER V

Sociology of Informal sector

Course Rationale:

- To develop a sociological understanding of the issues related to the informal sector.
- To introduce students to the growing sector of informal workers in the Indian economy
- To introduce students to the understanding of issues related with the informal sector in the context of globalization.
- To engage students with current debates on outsourcing, downsizing, social clause, social security and role of ICT

Unit I: Organization of work

12 lectures

- a. Formal and Informal sector: Distinction
- b. The nature of informal sector: characteristics, problems
- c. Theoretical Perspectives: Dualist, Structuralism and Legalist

Unit II: Informal Labour Market

12 Lectures

- a. Migration as livelihood
- b. **Workers in Informal sector**
 - i) Women workers (Feminization of Work force)
 - ii) Contract workers
 - iii) Agricultural workers
- c. **Conditions of work and wages**
 - i) Home based worker
 - ii) Leather workers.
 - iii) Sanitation Workers.

Unit III Safeguards for informal sector workers

12 lectures

- a. Towards Decent work agenda
- b. Social security and role of the state
- c. Organizing the unorganized: self-help groups and microfinance.

Unit IV: Globalization and its Implications

9 lectures

- a. Informalisation of work.
- b. Downsizing, outsourcing, Network society and role of ICT
(Information communication technology)
- c. Labour Reforms and its impact; Problem of unionization and Labour boards.

Reading list:

- Banerjee, Arpita. Raju, Saraswati. (2009). “Gendered Mobility: Women Migrants And Work in Urban India”, Economic and Political weekly, 11 July, Vol XLIV, No 28, pp. 115-123.
- Bhosale, B V. 2000. Charmakars in Transition. Nurali Publication.
- Bhosale, B.V.2010. Informal. Sector in India: Challenges and Consequences: Field Analysis', Lap Lambert Academic Publishing, Ag & Co. Kg, Saarbrucken, Germany.
- Bhowmik, Sharit K. (2012). Industry, Labour and Society. New Delhi: Orient Black Swan.
- Breman, Jan. (1993). Footloose labour Working in India’s Informal Economy. Cambridge University Press. New Delhi, 2001
- Breman, Jan. (2003). Informal Sector in The Oxford Companion to Sociology and Social Anthropology edited by Veena Das. New Delhi
- Breman Jan : Foot loose labour : working in the informal sector . Cambridge University press , New Delhi ,2001
- Ghai, Dharam. (Ed). (2007). Decent work: Objectives and strategies, New Delhi: Bookwell.
- Jhabvala, Renana. (1998). “Social Security for Unorganised Sector”, Economic and Political weekly, 30 May.
- Kundu A, and Sharma A.N. : Informal sector in India : Perspective and policies Manohar Publication 2001.
- Maiti, Dibyendu. Sen, Kunal. (2010). “The Informal Sector in India: A means of Exploitation or accumulation”, Journal of South Asian Development 5:1, Sage Publication.
- Mukherjee, Piu. Paul, Bino. Pathan, J.I. Migrant workers in Informal Sector: A probe into the Working conditions. Discussion paper. Mumbai: Tata Institute of Social Sciences.
- NCEUS. (2007). Report on the conditions of work and promotion of livelihoods in the unorganised sector. Government of India.
- NCEUS. (2006). Social Security for unorganised workers. Government of India.
- Pandya, Rameshwari and Patel, Sarika. (2010). Women in the unorganised sector of India. New Delhi: New Century Publications.

- . Pattaniak, Bikram. (2009). “Young Migrant Construction Workers in the Unorganised Urban Sector”, South Asia Research 29:19, Sage Publication.
- R. Indira & Behra, Deepak Kumar (Ed). (1999). Gender and society in India Vol 2 (Rural and Tribal Studies). New Delhi: Manak publications pvt ltd.
- Roy Chowdhary, Supriya. (2005). “Labour Activism and Women in the Unorganised Sector”, Economic and Political weekly, 28 May- June 5, pp. 2250-2255.
- Roy Chowdhary, Supriya. (2004). “Globalisation and Labour”, Economic and Political weekly, 3 January.
- Sinha, Francis. (2009). Microfinance and self-help groups in India. Jaipur: Rawat Publications
- Sundari, S. (2005). “Migration as a Livelihood Strategy: A Gender Perspective”, Economic and Political weekly, 28 May- 4 June, pp. 2295-
- Yellappa, Arjun. Pangannavar. (2012). Self Help Groups and Women Empowerment in India. New Delhi: New Country Publication.

TYBA

SEMESTER V

CREDIT 4

MARKS 100

PAPER V

SOCIOLOGY OF AGRARIAN SOCIETY

Course Rationale:

- 1) To introduce students to the dynamics of traditional & contemporary agrarian society.
- 2) To understand the dynamics of agrarian formations and assess the development measures since 1947.

Unit 1 – Introduction to agrarian studies

12 lectures

- a) Major themes
- b) Village Studies in India
- c) Urban influence on the rural

Unit 2 – Occupational changes in agrarian society

12 lectures

- a) Rural Non Farm Employment (RNFE)
- b) Contract farming
- c) Agricultural labour – issues & problems

Unit 3 – Agrarian social structure

12 lectures

- a) Agrarian Caste
- b) Agrarian Class
- c) Inter relationship - caste & class

Unit 4– Agrarian development & its transformation

9 lectures

- a) Land reforms
- b) Panchayati raj & 73rd amendment.
- c) Green revolution and CDP's.

Readings:

- Newby, Howard. (1980): Trend report: Rural sociology, Current Sociology, Sage Pub.
- Breman, J. (1997): The Village in Focus, in The Village in India Revisited. Edited by J. Breman, P. Kloos, and A. Saith. Delhi, Oxford University Press.

- Jodhka, S. (1997): From “Book-view” to “Field-view”: Social Anthropological Constructions of the Indian Village, QEH Working Paper Series, Working Paper No. 5. Oxford, Queen Elizabeth House, University of Oxford.
- Gupta, Dipankar. (2011): How rural is rural India – RNFE, Oxford Handbook of Agriculture.
- Rao, Shankar C N.: Sociology-primary principles.
- Thorner, Daniel & Dhanagare, D. N. (1991): Social Stratification: readings in sociology and social anthropology, Oxford University Press.
- Doshi, S.L. & Jain, P.C. (2010): Rural sociology, Rawat Pub.
- Desai, A. R. (2005): Rural Sociology in India, Popular Prakashan.
- Ahuja, Ram. (1999): Society in India, Rawat Pub.
- Sagar S (2017): Present position of agricultural labour in India, Contemporary Research in India, 3 Sept.
- Jodhka, S. (2016): Revisiting the rural in 21st C India, EPW, June 25.
- Jodhka, S. (2012): Caste, Oxford University Press.

- Beteille, Andre. (1969): Caste Class & Power: changing patterns of stratification in a Tanjore village, University of California Press.
- Kumar, Ajay. ((2012): Khap panchayats: a socio-historical overview, EPW, January 28.
- Omvedt Gail.(1982): land, caste & politics in Indian states, Guild Publishers, Delhi.
- Joshi PC (1975): Land Reforms in India, Allied Publishers, Delhi.

TYBA

SEMESTER VI

CREDIT 4

MARKS 100

PAPER V

DEVELOPMENT AND CHANGES IN AGRARIAN SOCIETY

Course Rationale:

- 1) To analyze attempts at social & financial inclusion of agrarian community.
- 2) To evaluate present alternative development initiatives and analyse the role of globalization in agriculture.

Unit 1– Contemporary development programmes **12 lectures**

- a) Poverty alleviation programmes
- b) Rural Credit
- c) NREGA

Unit 2 – Role of agrarian institutions **12 lectures**

- a) Co-operatives
- b) Non Government Organizations (NGOs)
- c) Non Party Political Formations (NPPFs)

Unit 3 - Agrarian crisis **12 lectures**

- a) Problems of the agrarian sector due to globalization
- b) Land and livelihood issues
- c) GM crops`

Unit 4 – Impact and consequences of crisis **9 lectures**

- a) Mega projects
- b) Agrarian unrest
- c) Farmer suicides

Readings:

- Ministry of Rural Development, G.O.I. (2012): MNREGA Sameeksha: An anthology of Research studies on MNREGA, Orient Blackswan.
- Dev, S. Mahendra (2006): Financial Inclusion: Issues and Challenges, Economic & Political Weekly, Oct. 14.
- Datar, Chhaya (2007): Failure of National Rural Employment Guarantee Scheme in Maharashtra, Economic & Political Weekly Aug. 25.
- Baviskar, B. S. (2007): Cooperatives in Maharashtra: Challenges Ahead, Economic & Political Weekly, Oct. 20.
- Baviskar, B. S. (1980): The Politics of Development: Sugar Co-operatives in Rural Maharashtra, Oxford University Press.
- Waghmode, S (2002): Rural Development: Role of State, Economic & Political Weekly, July 20.
- Biswas, N (2006): On Funding and the NGO Sector, Economic & Political Weekly, October 21.
- Sheth, D L. (1984): Grass-roots Initiatives in India, Economic and Political Weekly, Feb.11.
- Shiva, V (2003): The Role of Patents in the Rise of Globalization, Motion magazine.
- Agarwal, A (2006): Special Economic Zones, Economic & Political Weekly, November 4.
- Banerjee, S (2008): Space Relations of Capital and Significance of New Economic Enclaves, Economic & Political Weekly, November 22.
- Mitra, S & Shroff, S. (2007): Farmer Suicides in Maharashtra, Economic & Political Weekly, Dec. 8.
- Suri, K.C. (2006): Political Economy of Agrarian Distress, Economic & Political Weekly, April 22.
- Ratna Reddy, V. (2006): Looking beyond the Debt Trap, Economic & Political Weekly, May 13.
- Munshi, I. (ed) (2012): The Adivasi question: issues of land, forest & livelihood, Orient Blackswan.
- Dias, A. (2012): Development & its human cost, Rawat Pub.
- Nathan, D. (2009): Social security, Compensation and livelihood issues, Economic & Political Weekly, July 25.

T.Y.B.A SOCIOLOGY

SEMESTER V

CREDIT 04

PAPER V

100 Marks

SOCIOLOGY OF COMMUNICATION

Course Rational:

1. To Introduce to the students the basic concepts in Sociology of Communication and role of Mass Communication through new technology in contemporary societies.
2. To encourage critical evaluation of the impact of Mass communication on culture and Society.

Unit.I. Basic Concepts-I **12**

Lectures

- a. Communication and Mass Communication
- b. Interpersonal Communication
- c. Folk Media and Mass Media

Unit.II.Basic Concepts-II **12**

Lectures

- a. Internet: Nature and Function
- b. Social Media: Dynamics and Strengths
- c. Advertisement

Unit .III. Perspectives on Mass communication **12 Lectures**

- a. Functionalist Perspective
- b. Critical Perspective
- c. Political economy of communication

Unit.IV.Contemporary Issues **09**

Lectures

- a. Development communication
- b. Digital India: concept and nature
- c. Information Communication technology

Reading List

1.Chomsky Noam(1994)Manufacturing Consent: The political Economy of the Mass Media.Vintage Publisher .London

2.Denis McQuail(2010). McQuail's Mass Communication Theory. New

Delhi: Sage Publications, 2010, (6th Ed.). ISBN 978-81-321-0579-4.

3. Daniel Lerner (1958) [The Passing of Traditional Society: Modernizing the Middle East](#). New York: Free Press.

4. Daniel Lerner. (1972) *Communication for Development Administration in Southeast Asia*. Asia Society—SEADAG.

5. [Quebral, Nora C.](#) (1972–1973). "What Do We Mean by 'Development Communication'?" *International Development Review*. **15** (2): 25–28.

6. [Schramm, Wilbur.](#), & Lerner, David. (Eds.). (1976). *Communication and change: The last ten years and the next*. Honolulu, HI: University of Hawaii Press.

7. Wright, C. R. (1979). Sociology of Mass Communications. *Annual Review of Sociology*, 5 193-217. Retrieved from https://repository.upenn.edu/asc_papers/94.

8. Uma Joshi (2002): The text book of Mass Communication and media. Amol Publications

T.Y.B.A SOCIOLOGY

SEMESTER VI

CREDIT 04

MARKS 100

MEDIA CULTURE AND SOCIETY

Course rational

1. To introduce to the students basic concepts in media studies and its relation with the society.
2. To make them understand the impact of old and new media on cultural change and overall development of Society.

**Unit.I. Basic Concepts-I
Lectures**

12

- a. Folk Society,
- b. Mass Society
- c. Network society

**Unit.II. Basic Concepts-II
Lectures**

12

- a. Folk culture
- b. Mass Culture
- c. Popular Culture

Unit.III. Theoretical Orientations

12 Lectures

- a. Reception Theory
- b. Culture Industry
- c. Medium as the Message

**Unit.IV.Contemporary Issue
Lectures**

09

- a. Media public opinion and Democracy
- b. Representation of genders in Media
- c. Digital Divide

Reading List:

1. Appadurai, A 1996. *Modernity at large: cultural dimensions of globalization*, University of Minnesota Press, Minneapolis.
2. Hopper, P 2007, *Understanding cultural globalization*, Polity Press, Cambridge.
3. [Manuel Castells \(2000\). The Rise of The Network Society: The Information Age: Economy, Society and Culture. John Wiley & Sons.](#)
4. *McQuail, D. (2005) Mc Quai's Mass Communication Theory. (5th Edition) London. Sage publication.*
5. Max Horkheimer and Theodor W. Adorno 1944. Culture Industry enlightenment as Mass deception in Dialectic of Enlightenment.
6. Robert Redfield .1947. The Folk Society. Source: American Journal of Sociology, Vol. 52, No. 4 pp. 293-308.
7. Strinati, D. (2004). An introduction to theories of popular culture. Routledge
8. Uma Joshi (2002): The text book of Mass Communication and media. Amol Publications.
9. Webster, Frank (2006) *Theories of the Information Society*. London: Routledge.
10. Any other reference suggested by the class teacher

TYBA Paper VI

Semester V

No of Credits - 4

Sociology of Gender (Elective)

(80 + 20 Marks)

Objectives:

- To trace the evolution of Gender as a category of social analysis.
- To trace the emergence of women's movement in India and the history of their struggles

Unit 1 Basic Concepts

9 Lectures

- Sex, gender and the heteronormative regime
- Gender beyond the binary
- Many women, many feminisms and intersectionality

Unit 11 Feminist perspectives: Selected Readings

9 lectures

- Classical
 - Liberal – Mary Wollstonecraft
 - Radical - Kate Millet
 - Socialist - Juliet Mitchell
- Contemporary
 - Black feminism – bell hooks
 - Postmodern feminism: Julia Kristeva

Unit III New Challenges

9 lectures

- Dalit feminism: Kumud Pawade
- Queer perspectives: Judith Butler
- Masculinity Studies

Unit 111 History of Women's Struggles

6 lectures

- Colonial - nationalist era : Key debates

- Child marriage, widowhood, sati, education, political rights
- Contemporary era
 - Emergence of the autonomous women's movement: Campaigns against Dowry, Rape and Women's Right to Health
 - Current debates: Sexual violence and Rights in Marriage and Divorce

Readings

Geeta, V. 2002. *Gender (Theorizing Feminism)*. Gazelle Distribution Trade

Bhasin, Kamala. 1993. *What is patriarchy? Kali for women*: New Delhi

Butler, Judith. 1990. *Gender Trouble*. Routledge: New York, London.

Chakravarti, Uma. 2003. *Gendering Caste: Through A Feminist Lens*. Stree

Basu Aparna, Bharati. 1990. *Women's Struggle- A history of All India Women's conference 1927- 1990*. New Delhi: Manohar Publications

Bandyopadhyaya, Shekhar. 2004. *Caste, culture and hegemony: Social dominance in colonial Bengal*. Sage publications: New Delhi

Kumar Radha. *The History of doing:An illustrated account of movements for women's rights and feminism in India. 1800-1990*. New Delhi: Kali for women

Hooks, Bell. *Feminism is for everybody: Passionate politics*. Pluto Press, 2000.

Pilcher, Jane and Whelahan, Imelda. 2005. *Fifty key concepts in gender studies*. Sage publications: New Delhi

Rao. P V. 2010. *Educate women and loose nationality*. New Delhi: Critical Quest

Tong, R. (1998). *Feminist Thought. A Comprehensive Introduction*. Routledge.

Paper VI

TYBA Semester VI

No of Credits – 4

(80 + 20 Marks) (Elective)

Gender and Society in India: Contemporary Debates and Emerging Issues

Objectives

- To understand new and emerging issues in the Indian feminist landscape
- To understand newer methods of protest and resistance

Unit I Sites of Violence Against Women

9 lectures

- Family as a site of violence: Invisible forms of everyday violence
- Women in situations of conflict: communal conflict, caste violence and armed conflict.
- Sexual harassment: Street and work place (Protection of Women from Sexual Harassment (Prevention and Redressal) Act, 2013)
- Violence in virtual spaces: Twitter and facebook misogyny and trolling

Unit II Marginalised Genders

9 lectures

- Gender galaxy
- Queer activism
- Section 377

Unit III Protests and Resistance

9 lectures

- Reproductive Health: Debates on surrogacy
- Livelihood struggles: Land and forests
- Legislation: A feminist critique (rape and domestic violence)

Unit IV Feminist campaigns in digital spaces

6 lectures

- Why loiter
- Right to bleed
- Pinjra Tod
- #Me too

Readings

Books

Agarwal, Anuja. (1997). Gendered Bodies: The case of the 'third gender' in India. *Contributions to Indian Sociology*, Vol 31- (2), 273-297

CREA. 2006. *Sexual Rights and Social Movements*. CREA: New Delhi

Ingraham, Chrys. (1994). The heterosexual Imaginaries: Feminist Sociology and Theories of Gender. *American Sociological Association*, 12(2), 203-219

Joseph, Sherry. (1996). Gay and Lesbian Movement in India. *EPW*. Vol- XXXI (33)

Kannabiran, K. (ed). *The violence of normal times: Essays on women's lived realities*. Kali for women: New Delhi.

Lal, Vinay. (1999). Not This, Not That: The Hijras of India and the Cultural Politics of Sexuality. *Social Text*, Vol- 61, 119-140

Menon, Nivedita. 2013. *Seeing Like a Feminist*. Zubaan: New Delhi

Menon, Nivedita: 2004. *Recovering subversion: feminist politics beyond the law*. New Delhi: Permanent Black

Nanda, Serena. (1998). *Neither Man nor Woman: The Hijras of India*. Wadsworth Publishing: USA

Omvedt, G. 1990. *Violence against women: New movements and new theories in India*. Kali for women: New Delhi.

Patel, V. 2002, Women's challenges of the new millenium. Gyan Publishing House, New Delhi

Revathi, A. 2013. *The Truth About Me: A Hijra Life Story*. Penguin Books India.

Shah, Chayanika; Merchant, R. Mahajan, S. & Nevatia, S. (2015). *No outlaws in the Gendergalaxy*. New Delhi: Zubaan

Sharma, Kalpana. (2002) *Surviving Violence, Making Peace: Women in communal conflict in Mumbai* in Kapadia, K. (ed) *The Violence of Development: The Politics of Identity, Gender and Social Inequalities in India*. New Delhi: Kali for Women

Valocchi, Stephen. (2005). Not yet Queer Enough: The lessons of queer theory for the sociology of Gender and Sexuality. *Gender and Society*, 19, 750-770

Journals:

- Anderson S & Ray D. 2012. The age distribution of missing women in India, EPW Vol XLVII No 47.
- Gupta. Alok (2006). Section 377 and the dignity of Indian homosexuals. *EPW Vol- XLI (40)*.
- Kothari, J. 2005. Criminal law on domestic violence: Promises and limits, EPW Vol XL No 46, Pp 4843-4849
- Patel, V. Gender in Workplace policies: A focus on Sexual Harassment, EPW, Vol XXXIX No 41
- Phadke, S. 2007. Dangerous Liasons: Women & men: Risk and reputation in Mumbai, EPW
- Denial of Rights to Sexual Minorities (2008). *EPW*. Vol- XLIII (43)
- The Ruling against Discrimination (2009), *EPW* Vol- XLIV (28)

TYBA SOCIOLOGY

SEMESTER V

CREDIT 04

PAPER VII / VIII

(100 Marks)

Sociology of Human Resource Development

Course Rationale:

- To familiarize the students with role and functions of human resource development at the micro and macro level.
- To create an awareness of the various issues involved in the development of human resources with particular emphasis on social and cultural factors.

Unit I Overview of Human Resource Development 12 Lectures

- a. Nature, Features and goals
- b. Need, Scope , Functions
- c. Evolution of HR function and role of HR manager

Unit II Recruitment, Selection and Performance Appraisal 12 Lectures

- a. Recruitment: Relevance , Factors , Process and Programmes
- b. Selection: Selection Procedure, Barriers to effective selection
- c. Performance Appraisal: Purpose, Methods(Trait Methods, Forced-choice Methods, Behavioral Methods, Results Methods) ,Process &Design

Unit III Emerging Issues and challenges in HRD 12 Lectures

- a. Ergonomics and human factors at work
- b. Corporate Social Responsibility

c. Total Quality Management

Unit IV Management Services and Operations

9 Lectures

- a. Talent Management: Need, Importance and Benefits
- b. Project Human Resource Management: Overview, Significance, Benefits
- c. Image Building: Features, Need and Benefits

Reading list:

1. Ashwatthapa, K. 2005. Human Resource and Personnel Management, Text and cases, The McGraw Hill Companies. New Delhi
2. Ghanekar A. 2000. Human Resource Management Managing Personnel the HRD Way, Everest Publishing House. Mumbai
3. Lane, H. (ed). 2005. The Blackwell handbook of Global Management: A guide to managing complexity, Blackwell Publishing. United Kingdom
4. Mamoria C, Gankar, S.V. 2007, Personnel Management, Himalaya Publishing House, Mumbai.
5. Nair N, Latha Nair. 2004. Personal Management and Industrial Relations, S Chand 2 Company Ltd. New Delhi.
6. P.Subba Rao.2005.Human Resource Management and Industrial Relations, Himalaya Publishing House. Mumbai.
7. Rao T.V. 1999. Reading in Human Resource Development, Oxford and IBH publishing Co. Pvt. Ltd, New Delhi.
8. Rao V.S.P.2007. Personnel and Human Resource Management- Text and Cases, Himalaya Publishing House, Mumbai.
9. Rao T.V. 1996. Human Resource Development: Experiences, Interventions, Strategies, Sage Publications, New Delhi.
10. Sarma A.M.2005. Personnel and Human Resource Management, Himalaya Publishing House, Mumbai.
11. Scott S, George B, Veena V.2010.Human Resources Management, Cengage Learning India Pvt Ltd
12. Silvera D.M. 1990, Human Resource Development, New India Publications. New Delhi.
13. Michael, V.P. 2002. Human Resources Management and Human Relations, Himalaya Publishing House. Mumbai.

Journal:

2011 3rd International Conference on Information and Financial Engineering
IPEDR vol.12 (2011) © (2011) IACSIT Press, Singapore

Website:

<http://www.careereducation.columbia.edu/resources/tipsheets/skills-business-etiquette>

Unit III Organizational Culture and Change

12 Lectures

- a. Organizational Culture: Features , Cultural Dimensions, Sustaining the Culture
- b. Creativity in Organizations: Characteristics, Creativity Inducing factors
- c. Innovation process and change

Unit IV Organizational socialization, leadership and Conflict resolution

9 Lectures

- a. Organizational socialization: Individual and organizational perspectives on socialization; Stages of organizational socialization, Induction/Indoctrination procedure
- b. Leadership: meaning, effectiveness, qualities, skills and functions
- c. Conflict resolution: Types of conflict situations; Causes and effects; Its Effective management.

Reading list:

1. Ashwatthapa K. 2007. Organizational Behaviour, Himalaya Publishing House, Mumbai.
2. Champoux Joseph E. 2011. Organizational Behavior: Integrating individuals, groups and organizations. New York: Routledge
3. Chaturvedi, Abha and Anil, (ed). 1995. The Sociology of Formal Organizations, Oxford University Press. New Delhi
4. Chandan, J.S. 1987. Management: Theory and Practice. New Delhi: Vikas Publishing House.
5. Luthans Fred 2005(10thed) OrganisationalBehaviour Publication. McGraw Hill Company. Boston.
6. Mamoria C, Gankar, S.V. 2007, Personnel Management, Himalaya Publishing House, Mumbai.
7. Miller and Form, 1979, Industrial Sociology, Harper Publishers, New York.
8. Miner, John B.1992. Industrial - Organizational Psychology. New York: McGraw – Hill, Inc.
9. Mullins, Laurie J. 2002. Management and organizational behavior. Essex CM20 2JE: Pearson Education Ltd.
10. Robbins, S.2001. Organizational Behaviour, Prentice Hall, New Delhi
11. Scott S, George B, Veena V.2010.Human Resources Management, Cengage Learning India Pvt Ltd

TYBA SOCIOLOGY

SEMESTER V

CREDIT 04

PAPER VII / VIII

(100 Marks)

URBAN SOCIOLOGY

Course Rationale:

- To introduce students to the basic concepts, theories, nature & dynamics of urbanization in India
- To understand the trends of India's contemporary urbanization pattern

Unit I	Basic Concepts	12 Lectures
	a. Classification of Cities: Pre-industrial, Post-industrial Millionaire city & Mega city, World / Global cities, Capital city, Primate city, Dual city , Metropolis.	
	b. Towns and Cities	
	c. Urban, Urbanism, Urbanization, Rural –Urban Continuum	
Unit II	Traditional Theories	12 Lectures
	a. Louis Wirth & George Simmel	
	b. Ernest Burgess & Homer Hoyt	
	c. Robert Ezra Park	
Unit III	Contemporary Theories	12 Lectures
	a. Manuel Castells	
	b. David Harvey	
	c. The Chicago school of urban studies vs The Los Angeles school of urban studies	
Unit IV	The History of Urbanization in India	9 Lectures
	a. The Colonial Period	

- b. The Post-Independence Period
- c. Recent trends of Urbanization in India

Reading list:

1. Bergill, E.E. [1995] – Urban Sociology New Delhi: McGraw Hill Book Co.
2. Bose, Ashish [2002] - India's Urbanization 1901-2001 - New Delhi: *TATA Mc GRAW HILL*
3. Patel, Sujata & Das Kushal [2006], Urban Studies New Delhi: Oxford University Press.
4. Patel, Sujata & Thorne Alice: Bombay Metaphor for Modern India. New Delhi: Oxford University Press.
5. Sandhu Ravinder Singh – Urbanization in India: Sociological Contributions New Delhi: Sage Publications.
6. Sanyal Sanjeev – The Indian Renaissance – India's Rise after a Thousand years of decline, Penguin / Viking 2008.

TYBA SOCIOLOGY

SEMESTER VI

CREDIT 04

PAPER VII / VIII

(100Marks)

Urbanisation in India: Issues and Concerns

Course Rationale:

- To understand urban development in the neo liberal era
- To understand newly emerging issues and concerns in the changing scenario

Unit I Millennium Development Goals & the Role of the Indian City

12 Lectures

- a. NUPRS(National Urban Poverty Reduction Strategy) & JNNURM(Jawaharlal Nehru National Urban Renewal)
- b. PMAY(Pradhan Mantri Awas Yojana) & VAMBAY(Valmiki Ambedkar Awas Yojana)
- c. Case Studies from India: (Ahmedabad Riverfront Renewal Program, Pune Shelter Associates Program under SRA)

Unit II IT Parks in the Indian Urban Landscape **12 Lectures**

- a. Technourbs as new industrial complexes, representative of suburban & peri-urban geo-type.
- b. Hitech City of Cyderabad
- c. The International Technology Park &Electronic city of Bangalore

Unit III Issues of urbanization **12 Lectures**

- a. Migrants and Right to the city (Exclusion)
- b. The challenge of slums & forced evictions
- c. Slum Rehabilitation Authority and the Role of the State

Unit IV Cities of the Twenty-First Century **9 Lectures**

- a. Ten scenarios probable in the cities of the twenty-first century
- b. Future cities –Typologies, design & plans & problems

c. Need for Sustainable Development(Eco-sensitive tourism hill station Matheran)

Reading list:

1. Asian development bank - Urban Poverty in India.
2. Banerjee-guha s. [ed], [2010] – Accumulation by Dispossession: Transformative Cities in the New Global Order – New Delhi, SAGE
3. Baud, Iisa&Wit, j. de [2008], New Forms of Urban Governance in India, SAGE.
4. Bergill, E. [1995] – Urban Sociology New Delhi: McGraw Hill Book Co.
5. Brugmannjeb, [2009], Welcome to the Urban Revolution – How cities are changing the world, Bloomsbury press.
6. Desai A R. &DevidasPillai s – Slum & Urbanization – Mumbai: Popular Prakashan.
7. Desai A R&DevidasPillai s – Profile of an Indian Slum – Mumbai: University of Bombay.
8. Ramachandran, R. Urbanization & Urban Systems in India. New Delhi: Oxford University Press.
9. Kundu A, Singh, B etal (2007). Handbook of urbanization in India 2e. OUP
10. Volume 3, No.2, Apr.-June, 2015 www.researchfront.in

Unit III Environmental Politics

12 lectures

- a. Environmentalism- early development; Gandhiji's view on environmentalism
- b. International environmental politics- Green parties, environmental groups and grassroots environmentalism
- c. Privatization of Water: Issues and Challenges

Unit IV New Paradigms in Environmental Sociology

09 lectures

- a. The New Climate Change Discourse: A Challenge for Environment Paradigm
- b. Human Exemptionalism Paradigm (HEP)
- c. New Ecological Paradigm (NEP)

Reading list:

- Agarwal, Anil and Sunita Narain "Towards a Green World", Centre for Science & Environment.
- Ahluwalia, S.K. (2005) Environment Problems in India, ABD Publishers Jaipur.
- Baviskar, Anita (1995) "In the belly of the river: tribal conflicts over development in the Narmada Valley" Oxford University press, Delhi.
- Dreze, JMS and Singh, S. (ed), (1997) "The dam and the Nation: Displacement and resettlement in the Narmada Valley, Oxford University press, Delhi.
- Merchant, C (2003) "Ecology: Key concepts in critical theory" Rawat Publication, Jaipur
- Pawar, S.N. (2006), 'Environmental Movements in India', Rawat Publication, Jaipur
- Pawar, S.N. and Patil (ed) (1998) "Sociology of Environment", Rawat publication. Jaipur
- Rangrajan, Mahesh (ed) (2007) 'Environmental issues in India: A reader'. Pearson.
- Shiva, Vandana. (1992) "The violence of the green revolution: Third world agriculture, ecology and politics. The other India press. Goa.
- Shiva, Vandana (1993), Ecofeminism, Maria Mies and Vandana Shiva, Fernwood Publications, Halifax, Nova Scotia, Canada.
- Shiva, Vandana (1994), Close to Home: Women Reconnect Ecology, Health and Development Worldwide, Earthscan, London.

- Singh, Jagbir (ed) (2007) Disaster management: future challenges and opportunities. I.K. Interantional Publishing House Pvt Ltd. India.
- Weaver, D. (1998) "Ecotourism in the less developed world" CAB international, New York.

Journal/Magazine

1. The Hindu survey 2005

Articles on

- Women Power
- Organic Revolution

2. The Hindu Survey 2006

Articles on

- Reclaiming Mumbai- Darryl D'monte
- Rainforest restoration

3. The Hindu Survey 2003: Conserving rainforest

4. Down to Earth: Centre of Science and Environment, society for Environment and communication.

5. Bhagyalakshmi, J. 'Water Harvesting for drought prone Areas'. Yojana. Vol.45, July 2001. Ministry of I&B, New Delhi.

6. Time magazine's special issue on Global warming 2010-11.

7. Bina Agarwal, "The Gender and Environment Debate: Lessons from India, Feminist Studies Vol. 18, No. 1 (Spring, 1992), pp. 119-158

Web Sources

1. For case study on CSE v/s COCO-COLA: <http://www.cseindia.org>
<http://www.indiaenvironmentportal.org.in/>
2. Social ecology- <https://www.communalsim.org/Arcchive/wiseprint.html>.
3. History of environmental movements- www.britannica.com
4. Case study on Johads of Rajasthan- <http://www.downtoearth.org.in/node/13315>
5. [www.environment-ecology.com/environemnt -writings/114-environemntal sociology.html](http://www.environment-ecology.com/environemnt-writings/114-environemntal_sociology.html)
6. [http://agglossary.org/human exemptionalism_paradigm](http://agglossary.org/human_exemptionalism_paradigm)
7. Reusswig, F. 2010. The new climate change discourse: a challenge for environmental sociology- <http://link.springer.com>
8. WWW.SAVEAAREY.ORG and newspaper articles from 2015 till date

- b. New environmental movements: Save Ganga Movement, Silent Valley Movement, Warli movement
- c. Niyamgiri and the Forest Rights Act

Unit IV Protests against Infrastructural Development

09 lectures

- a. Save Aarey Campaign
- b. Protest against new Development Plan for Mumbai and privatization of open spaces
- c. New airport at Navi Mumbai

Reading list:

- Agarwal, Anil and Sunita Narain “Towards a Green World”, Centre for Science & Environment.
- Ahluwalia, S.K. (2005) Environment Problems in India, ABD Publishers Jaipur.
- Baviskar, Anita (1995) “In the belly of the river: tribal conflicts over development in the Narmada Valley” Oxford University press, Delhi.
- Dreze, JMS and Singh, S. (ed), (1997) “The dam and the Nation: Displacement and resettlement in the Narmada Valley, Oxford University press, Delhi.
- Merchant, C (2003) “Ecology: Key concepts in critical theory” Rawat Publication, Jaipur
- Pawar, S.N. (2006), ‘Environmental Movements in India’, Rawat Publication, Jaipur
- Pawar, S.N. and Patil (ed) (1998) “Sociology of Environment”, Rawat publication. Jaipur
- Rangrajan, Mahesh (ed) (2007) ‘Environmental issues in India: A reader’. Pearson.
- Shiva, Vandana. (1992) “The violence of the green revolution: Third world agriculture, ecology and politics. The other India press. Goa.
- Shiva, Vandana (1993), Ecofeminism, Maria Mies and Vandana Shiva, Fernwood Publications, Halifax, Nova Scotia, Canada.
- Shiva, Vandana (1994), Close to Home: Women Reconnect Ecology, Health and Development Worldwide, Earthscan, London.
- Singh, Jagbir (ed) (2007) Disaster management: future challenges and opportunities. I.K. Interantional Publishing House Pvt Ltd. India.
- Weaver, D. (1998) “Ecotourism in the less developed world” CABI international, New York.

- Journal/Magazine
- The Hindu survey 2005
- Articles on
 - Women Power
 - Organic Revolution
- The Hindu Survey 2006
- Articles on
 - Reclaiming Mumbai- Darryl D'monte
 - Rainforest restoration
- The Hindu Survey 2003: Conserving rainforest
- Down to Earth: Centre of Science and Environment, society for Environment and communication.
- Bhagyalakshmi, J. 'Water Harvesting for drought prone Areas'. Yojana. Vol.45, July 2001. Ministry of I&B, New Delhi.
- Time magazine's special issue on Global warming 2010-11.
- Bina Agarwal, "The Gender and Environment Debate: Lessons from India, Feminist Studies Vol. 18, No. 1 (Spring, 1992), pp. 119-158
- Web Sources
- For case study on CSE v/s COCO-COLA :<http://www.cseindia.org>
- <http://www.indiaenvironmentportal.org.in/>
- Social ecology- <https://www.communalsim.org/Arcchive/wiseprint.html>.
- History of environmental movements- www.britannica.com
- Case study on Johads of Rajasthan- <http://www.downtoearth.org.in/node/13315>
- [www.environment-ecology.com/environemnt -writings/114-environemntal sociology.html](http://www.environment-ecology.com/environemnt-writings/114-environemntal-sociology.html)
- [6.http://aggglossary.org/human exemptionalism_paradigm](http://aggglossary.org/human-exemptionalism-paradigm)
- Reusswig, F. 2010. The new climate change discourse: a challenge for environmental sociology- <http://link.springer.com>
- WWW.SAVEAAREY.ORG and newspaper articles from 2015 till date
- REVISED DRAFT DEVELOPMENT PLAN 2034 FOR MUMBAI: [www.peataindia.org/Unlock Seminar ppts/GD_CHIPLUNKAR.pdf](http://www.peataindia.org/Unlock_Seminar_ppts/GD_CHIPLUNKAR.pdf)
- Forest Rights Act: rightsandresources.org/wp-content/uploads/CommunityForest_July-20.pdf

- Forest Rights Act
www.kalpavriksh.org/images/CLN/A%20citizen's%20report%20on%20CFRs_final.pdf
- Western Ghats Ecology Expert Panel Report (Eco-Sensitive Zones) (pp. 16-41)
<http://www.moef.nic.in/downloads/public-information/wg-23052012.pdf>
- Niyamgiri and the Forest Rights Act:
www.kalpavriksh.org/images/alternatives/.../NiyamgirisestudyJuly2016.pdf
www.epw.in/node/128306/pdf
el.doccentre.info/eldoc1/k02a/12jul08sah1.pdf
www.indiaenvironmentportal.org.in/content/.../niyamgiri-and-the-forest-rights-act/
- Save Ganga Movement:
<https://asiafoundation.org/resources/pdfs/ORFIssuebrief63BasuJayantaformail.pdf>
- Silent Valley Movement:
www.conservationindia.org/case.../silent-valley-a-peoples-movement-that-saved-a-for...
http://shodhganga.inflibnet.ac.in/bitstream/10603/4242/6/06_chapter%201.pdf
http://www.mkgandhi.org/articles/ecological_marxists.htm

TYBA Paper VII/VIII
Semester V

No of Credits – 4

(100 Marks)

State, Civil Society and Social Movements

Objectives

- To develop an understanding of social movements in terms of various concepts and theories of social movements.
- To trace the shifts in the social movements landscape in India.
- To explain the emergence of new people's movements in the neo liberal era.

Unit 1. Understanding social movements

12 lectures

- Social movements: Concept, characteristics and types
- Forms of collective action: riot, rebellion, agitation, protest
- Civil Society: Potential and Limits
- Interface between state, civil society and social movements

• **Unit 11. Theories of social movements**

12 lectures

- Classical theories: Strain theory, Resource Mobilization
- Challenges to classical theories: Subaltern Studies, New Social Movements

Unit 11. Social Movements in the post independence era: Old and New

12 lectures

- Peasants and agrarian struggles
- Tribal movements
- Naxalite
- Environment

Unit IV New churnings, protests and resistance

9 lectures

- Changing strategies of Dalit mobilisation
- Students' movements
- Higher education and state

Readings

Reading List

Books

- Oomen, T.K. 2004. Nation, Civil society and Social Movements: Essays in Political Sociology. Sage Publications. New Delhi
- Rajender Singh. 2001. Social Movements Old and New: A Post Modernist Critique. Sage publications. New Delhi.
- Ray, Raka; Katzenstein, Mary, Fainsod Katzenstein. 2005 (Eds). Social Movements in India. Poverty, Power and Politics. OUP: New Delhi.
- Shah, Ghanshyam. 2004. Social Movements in India: A review of the literature. Sage Publications: New Delhi
- Sundar, Nandini. 2016. The Burning Forests: India's war in Bastar. Juggernaut Publishers.

Journals

- Ajay, G and Vijay, G. (2000). Civil Society, State and Social Movements. EPW 35(12).
- Banarjee, S. (2011). Anna Hazare, Civil Society and the State. XLVI(36).
- Chandhoke Neera.(2012). Whatever has happened to civil society. EPW XLVIL (23)
- Dubhashi. P. 2002. People's Movement against Global Capitalism. EPW 37 (6)
- Judge, Paramit (2011). An ambiguous actor: People in people's movements. EPW XLVI (46).
- Maoist movement in India. Economic and political Weekly, Vol XLI, 29. (July, 2006).
- Nelson A. Pichardo. New Social Movements: A Critical Review. Annual Review of Sociology, Vol. 23. (1997), pp. 411-430.
- Paul D'Anieri; Claire Ernst; Elizabeth Kier. New Social Movements in Historical Perspective. Comparative Politics, Vol. 22, No. 4. (Jul., 1990), pp. 445-458.
- Sanghvi. S. 2007. The New People's Movements in India. EPW 42 (50).

TYBA Paper VII/VIII

Semester VI

No of Credits – 04

(100 Marks)

Social Exclusion and Marginalisation

Objectives

- To sensitise students to the sociological significance of the study of marginalised groups
- To create awareness of historically disprivileged groups in Indian society

Unit I Marginalised Groups/Communities 12 lectures

- Understanding social exclusion and marginalisation
- Features and dimensions of social exclusion

Unit 11 Perspectives on Marginalisation 12 lectures

- Perspective from above
- Perspective from below

Unit III Marginalisation, Market and Society: Groups on the fringes 12 lectures

- Scheduled castes
- Scheduled Tribes
- De-notified and nomadic tribes
- LGBTQ
- Differently-abled groups
- Minorities

Unit IV Marginalized groups: Role of State and Civil society 9 lectures

- Constitutional Provisions and State policies
- Role of NGO's and Social Movements
- Critical Review

Readings

Books

Chatterjee, C and Sheoran, G. (2007). Vulnerable groups in India. The Centre for Enquiry into Health and Allied Themes (CEHAT), Mumbai.

Fraser, N. Social Justice in the age of Identity Politics. New Delhi: Critical Quest

Jogdand. 2000. New Economic Policy and Dalits Jaipur: Rawat

Jogdand P.C (1991) Dalit Movement in Maharashtra New Delhi: Kanak Publication

KasiEswarappa; Ziyauddin K.M (Ed), 2009. Dimensions of Social Exclusion: Ethnographic Explorations. Cambridge Scholars Publishing

Mander, Harsh. 2012. A fractured freedom: Chronicles of India's margins. New Delhi: Three Essays Collective

Omvedt, Gali (1999): Dalits and the Democratic Revolution. New Delhi: Sage

Thorat, S. 2013. Caste, Social exclusion and Poverty. New Delhi: Critical quest

Kabeer, N; Haan, A. 2008. Social Exclusion: Two Essays. New Delhi: Critical quest

Journals

Guha, R. Guha. 2007. Adivasis, Naxalites and Indian Democracy. EPW XLII (32).

Gang, Sen and Yun. 2011. Was the Mandal commission right: Differences in living standards between social groups. EPW Vol XLVI No 39

Human Safari in the Andamans. 2012. EPW XLVIII (5).

Kumar, A. 2011. Inequality and Exclusion: As If the System Mattered. EPW XLVI (44-45)

Mondal, S. 2003. Social structure, OBC's and Muslims. EPW 38(46)

Nandy, A. 2012. Theories of oppression and another dialogue of culture. EPW XLVII (30)

Nayar, D. (2011). Discrimination and Justice: Beyond Affirmative Action. EPW XLVI (42).

Robinson Rowena. 2007. Indian Muslims: The varied dimensions of marginality, EPW XLII (10).

Verma, V. 2011. Conceptualising Social Exclusion: New Rhetoric or Transformative Politics? EPW XLVI (50)

TYBA SOCIOLOGY

SEMESTER V

CREDITS 04

PAPER IX (Elective)

(80 + 20 Marks)

Quantitative Social Research

Course Rationale:

- To provide students with an orientation to Quantitative Social Research
- To acquaint students with the important concepts, techniques and methods in the quantitative social research process
- To enable students to apply theoretical knowledge of social research to field study. Students are required to submit a project based on original field study.

Unit I Quantitative Research (7 Lectures)

- a. Quantitative Research – Nature, characteristics, significance, critique
- b. Types of data – Primary and Secondary, Small and Big
- c. Theoretical considerations - Positivism

Unit II Process of Quantitative Research (9 Lectures)

- a. Writing research proposal
- b. Main steps in quantitative research
- c. Writing research report

Unit III Aspects of Quantitative Research (9 Lectures)

- a. Survey Method,
- b. Technique of Questionnaire
- c. Sampling

Unit IV Quantitative Data Analysis (Univariate Analysis) (9 Lectures)

- a. Measures of Central Tendency , Measures of Dispersion
- b. Correlation
- c. . Introduction to SPSS

Project Work: (20 Marks) Predominantly minor survey (The teacher should provide a brief orientation into the following: Formulation of research problem, Literature search, statement of the problem,

Conceptualization, variables, hypothesis formulation (if required), data collection, Classification and coding, tabulation, interpretation and report writing.)

Reading list:

1. Best, J., Kahn, J. (2008) Research in Education (10th ed.). Prentice Hall. Pearson Education
2. Bryman, A. (1988). Quantity and Quality in Social Research. London : Routledge
3. Bryman, A. (2008). Social Research Methods. Oxford University Press
4. Elhance, D. N. (1984). Fundamentals of Statistics. Delhi: KitabMahal
5. Elhance, D. N. (2002). Practical Problems in Statistics. Delhi: KitabMahal
6. Goode, W., Hatt, P. (1981). Methods in Social Research. McGraw-Hill Book Company
7. Matt, H., Weinstein, M., Foard N. (2006) A Short Introduction to Social Research. New Delhi: Vistaar Publications
8. Somekh, B., Lewin, C. (ed) (2005). Research Methods in the Social Sciences. New Delhi: Vistaar

TYBA SOCIOLOGY

SEMESTER VI

CREDITS 04

PAPER IX (Elective)

(80 + 20 Marks)

Qualitative Social Research

Course Rationale:

- To provide students with an orientation to Qualitative Social Research
- To acquaint students with the important concepts, techniques and processes in qualitative research
- To enable students to apply theoretical knowledge of social research to field study. Students are required to submit a project based on original data collection.

Unit I Qualitative Research (7 Lectures)

- a. Qualitative Research – Nature, characteristics, significance, critique
- b. Preoccupations of qualitative researchers
- c. Theoretical considerations - Interpretivism

Unit II Process of Qualitative Research (9 Lectures)

- a. Distinction between qualitative and quantitative research
- b. Main steps in qualitative research
- c. Reliability and Validity in Qualitative research

Unit III Qualitative approaches to enquiry (9 Lectures)

- a. Ethnography
- b. Case study
- c. Feminist approach

Unit IV Methods and Techniques of data collection (9 Lectures)

- a. Interview: Unstructured, Semi structured, In-depth

- b. Focus Group discussion
- c. Conversation and Discourse analysis

Project Work: (20 Marks) Predominantly a minor data collection project (The teacher should provide a brief orientation into the following: Formulation of research problem, Literature search, statement of the problem, Conceptualization, data collection, interpretation and report writing.

Reading List:

1. Bryman Alan (2001) 'Social Research Methods', Oxford University Press.
2. Cresswell, J.W, (2007) 'Qualitative Inquiry and Research Design- Choosing among five approaches' Sage Publication: New Delhi
3. Cresswell, J.W, (2002), 'Research Design -Qualitative Quantitative and Mixed Methods Approaches, Sage Publication: New Delhi
4. Gibbs Graham (2007), 'Analyzing Qualitative Research', The Sage Qualitative Research Kit, Sage Publications.
5. Somekh Bridget & Lewin Cathy (ed), (2005) 'Research Methods in Social Science'
6. Uwe Flick (2007), 'Designing Qualitative Research', The Sage Qualitative Research Kit, Sage Publications.
7. Uwe Flick (2007), 'Managing Quality in Qualitative Research', The Sage Qualitative Research Kit, Sage Publications.