

AC 29/4/13

Item no. 4.37

UNIVERSITY OF MUMBAI

Revised Syllabus

Sem. V & Sem. VI

Program: B.A.

Course: Sociology

(As per Credit Based Semester and Grading System
with effect from the academic year 2013–2014)

TYBA Semester V

UASOC501

Paper IV Social Theory Credit 4

SEMESTER V 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 Functionalism 20 lectures

- Classical functionalism of Durkheim
Division of labour
Elementary forms of religious life
- Analytical functionalism of Parsons
Voluntaristic theory of action (Actor/situation/orientation)
Theory on social system (AGIL analysis)
- Merton's functionalism-
Definition of function
Functional alternatives

Unit II Conflict theories 20 lectures

- Marx's concept of conflict theory
Dialectics
Class conflict
- Critical Theory Habermas critique of Science and Rationality
- Dahrendorf's conflict theory-
Conflict groups and group conflict

Unit III Interactionist perspective 20 lectures

- Symbolic interaction of Blumer
- Ethnomethodology of Garfinkel-
Routine group and everyday activity
- Goffman's dramaturgical self

Reading List

- Abraham Francis, 1982, Modern Sociological Theory, Delhi Oxford University Press.
- Abraham Francis, 1991, Sociological Thought. Madras Macmillan.
- Adams, B. Nand Sydie, R. A., 2001 Sociological Theory I & II, Great Britain, Weidenfeld & Nicolson.
- Coser Lewis, 1971, Masters of Sociological Thought (2nd ed), 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.
- 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 PAPER V Credit 4

semester V

UASOC A502

SOCIOLOGY OF AGRARIAN SOCIETY

Objectives:

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

20 lectures

a) Introduction to the Sociology of Agrarian society - Major themes.
World perspective, Themes in rural sociology: Land, Labour, agribusiness, village community

Newer themes: Environment, Globalization, Vanishing rural world

b) Village Studies in India: Its Changing focus

Colonial Period. Nationalist Portrayals. Development Outlook. Anthropological Outlook.
Globalization.

c) Changing village reality / changing conceptions of village

Country town nexus, marginalization of owner cultivator, changing village/caste identity,
withering village, Rural Non Farm Employment

Unit 2 – Agrarian social structure

20 lectures

- a) Caste – meaning , Jajmani system, Dominant caste, conflict, contesting caste.
- b) Class – types, conflict, unrest.
- c) Caste class nexus

Unit 3 – Rural development & its transformation

20 lectures

- a) Land tenure & reforms: Colonial & post colonial with critical evaluation
- 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.
- Jodhka, S. (2002): Nation and Village, Economic & Political Weekly, August 10.
- Gupta, Dipankar. (2011): How rural is rural India – RNFE, Oxford Handbook of Agriculture.
- Gupta, Dipankar. (2005): Whither the Indian village: Culture and agriculture in rural India, Economic & Political Weekly, Feb 19.
- Sharma, K. L. (1997): Country town nexus in India: a macro view, Rural society in India, Rawat Pub.
- Rawat, H. K. (2010): Sociology-basic concepts, Rawat Pub.
- 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.
- 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.
- Doshi, S.L & Jain, P.C. (1999): Rural sociology, Rawat pub.
- Jodhka, S. (2004): Agrarian structure & its transformation, in Veena Das (ed.), Handbook of Indian sociology, Oxford university Press.

SEMESTER V -Credit 4 Paper V

UASOC B502

MASS MEDIA – CONCEPTS & THEORIES

Objectives

1. To create a sociological understanding of Media and communication in contemporary society.
2. To encourage critical evaluation of the impact of mass communication on culture and society.

Unit I: The Mass Media of Communications: Meaning & Functions, Concepts 20 Lectures

- (a) Meaning, Role and Functions of Mass Media
- (b) Theories of Mass Media of Communication
- (c) Semiotics: Meaning of Semiotics; Signs and Signification

Unit II: Perspectives of Mass Media 20 Lectures

- (a) The Marxist view on media ownership and control in capitalist Societies.
- (b) The Frankfurt School of Media Studies
- (c) Critical Political Economy Approach

Unit III: Mass Media, Propaganda and Public Opinion 20 Lectures

- (a) Public Opinion
- (b) Propaganda
- (c) Mass Media and rumours.

REFERENCES :

Aggrawal Virbala (2002): Media and Society Challengers and opportunities-Concept Publishing Company-New Delhi.

Aggrawal, Virbala and Gupta V.S(2001)-Handbook of Journalism and Mass Communication. Concept publishing Company, New Delhi.

Chiranjeev Avinash(2000):Electronic Media Management Authors Press-New Delhi

Chakravarty, Suhas;V(1997) Press and Media-The Global Demensions, Kanishka Publications, New Delhi

Chomsky Noam(1994):Manufacturing Consent: The Political economy of the mass media. Vintage Publishers, London.

Desai Ashok(2006):India's Telecommunication Industry History,Analysis Diagnosis-Sage Publications-New Delhi

Dan Laughey : Key Themes in Media Theory. Rawat Publications. 2007 (First published by McGraw-Hill, U.K.)

Defleur.D.& Dennis,E.(1993):Understanding Mass Communication.Houghton Mifflin Company,Boston.

Defleur;Ball-Rokeach;(1989) Theories of Mass Communication,5th edition,Longman Publication.New York

Goel,S.K(1999):Communication Media and Information Technology Commonwealth Publisher,New Delhi

Stanley J. Baran, Dennis K. Davies. :Mass Communication Theory : Foundations, Ferment And Future , Published by Thomson Wadsworth. First Indian Reprint 2008

TYBA SEMESTER V Credit 4
UASOC C502
Paper v
Sociology of work

Objectives:

- a) To introduce students to the area of industrial sociology
- b) To familiarise students to the nature of Indian work and workers
- c) To develop sociological understanding of the changes taking place in the area of work

Unit 1: Basic concepts

20 lectures

A) Work

- i) Work behaviour and work environment
- ii) Work ethics and work culture

B) Industry

- i) Pre-conditions and consequences
- ii) Understanding Industry in Global scenario- Internal and External environment

C) Entrepreneurship

- i) Meaning and importance
- ii) Characteristics and attributes of entrepreneurs

D) Understanding work

- i) Fordism and Post Fordism
- ii) Post Industrialism

Unit 11: Nature of Indian work and workers

20 lectures

A) Development of sociology of work in India

B) Agricultural Labour

- i) Nature, characteristics and problems of agricultural workers
- ii) Farmers' suicide- causes, extent and preventive measures
- iii) NREGA- objectives, implementation and evaluation.

C) Child Labour: Retrospect and Prospect

- i) Causes, extent and consequences
- ii) Child trafficking
- iii) Legal interventions

Unit 111: Industrial restructuring

20 lectures

A) Liberalisation, Privatisation and Globalisation

- i) Meaning
- ii) Features

B) KPO and BPO

- i) Meaning
- ii) Issues (Recruitment, attrition, downsizing, retention programmes)

C) Impact of technology on work

- i) Automation and work
- ii) Industrial relations and work

References/ Reading List:

Agarwal, Ankita. Kumar, Ankit.Gupta, Ashish.(2012). “*Evaluation of NREGA Wells in Jharkhand*”, Economic and Political Weekly 1 September, Vol XLVII No 35.

Bhowmik, Sharit K. (2004). *Work in globalizing economy: Reflections on outsourcing in India*.Labour, Capital and Society, 37 (1&2).

Bhowmik, Sharit K. (2012). *Industry, Labour and Society*. New Delhi: Orient BlackSwan.

Bhowmik, Sharit K. (2002). “*India*” in *Worlds of Work: Building an International Sociology of Work*, in Cornfield, D. and Hodson, R. (Eds). New York: Kluwer Academic/Plenum Publishers.

Bhowmik, Sharit K. (2009). “*India: Labour Sociology Searching for Direction*’ in *Work and Occupations*, Volume 36, Number 2, Sage Publications.

Biggeri, Mario. Mehrotra, Santosh. Sudarshan, Ratna. (2009). “*Child Labour in Industrial Outworker Households in India*”, *Economic and Political weekly*, 21 March, Vol XLIV, No F12, pp. 47-56.

Burra, Neera. (2005). “*Crusading for Children in India’s Informal Economy*”, *Economic and Political weekly*, 3 December, pp. 5199-5207.

Datta, Puja. Murgai, Rinku EPW, “*Evaluating MGNREGA- Does India's Employment Guarantee Scheme guarantee employment?*” *Economic and Political Weekly*, Vol XLVII No 16.

Desai, Ashok. (2006). ‘*Outsourcing Identities-Call Centres and Cultural Transformation in India*’, *Economic and Political Weekly*, January, Vol 41.

Nathan, Dev. George, Ann. (2012). “*Corporate Governance and Child Labour*”, *Economic & Political Weekly*, 15 December, Vol XLVII No. 50.

Dutt and Sundaram. (2007) *Indian Economy*, New Delhi: Chand Publications.

Dutt, R. (Ed.). 1997, *Organising the unorganized workers*. New Delhi: Vikas Publications.

Edgell.S. (2006). *The Sociology of Work*. United Kingdom: Sage Publications.

Fisher, Cynthia. (2006). *Human Resource Management*. 5th Edition. New Delhi: BiztantraDaryaganj.

Gill A and Singh L, (2006),”*Farmers Suicide and response to public policy, Evidence, Diagnosis and Alternatives from Punjab*, *Economic and Political Weekly*, 30 June.

Ignatius, Chithelen. (2004). ‘*Outsourcing to India, Causes, Reaction and Prospects*’, *Economic and Political Weekly*, 6, Vol 39.

Kaustav,Banerjee. Saha, Partha. (2010). “*The NREGA, the Maoists and the Developmental Woes of the Indian State*”, *Economic and Political Weekly*, 10 July, Vol XLV No 28.

Khera, R., Nayak, N. (2009). “*Women Workers and Perceptions of the National Rural Employment Guarantee Act*”, Economic and Political Weekly, October 24, Vol XLIV No 43, pp. 49-57.

Korzsynski, Lynne. MacDonald, C. (2009). The Globalisation of Nothing and the Outsourcing of Service Work.

Kundu, Amitabh. Ray, Lopamudra. (2012). “*Migration and Exclusionary Urbanisation in India*”, Economic and Political Weekly, June30- 7 July.

Macionis, John. Plummer, Kenneth. (2005). Sociology : A Global Introduction. Prentice Hall

Misra, S.K. Puri, V.K. (2010).Indian Economy (Its Development Experience).Himalaya Publishing House.

Misra S. (2006). “*Farmers Suicide in Maharashtra*”, Economic and Political Weekly, 22 April. Vol XLVII No 26 & 27.

National Commission for Women. (2001). Trafficking: A socio legal study. Planning Commission.Government of India. Working Group for Social inclusion of Vulnerable Group like Child Labour and Bonded and Migrant Labour in the 12th Five Year Plan (2012-17)

Puthenkalam, John J. George, M.K. (2012). Human Development Strategy and MGNREGA. Jaipur: Rawat Publications.

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.

Reddy, Chenna D. (2007).Child labour-A study.New Delhi: Serial Publications.

Sankaran, Kamala. (2011). “*NREGA wages: Ensuring Decent Work*”, Economic and Political Weekly, 12 February, Vol XLVI No 07.

Schneider .V, (1983).Industrial Sociology. New Delhi: McGraw Hill.

Shah, Deepak. Implementation of NREGA in Maharashtra: Experiences, Challenges and ways forward. Gokhale Institute of Politics and Economics.

Singh, Awadesh K. Singh, Atul. Khan, Ahmed. (2012). Trafficking of Women and Children in India. New Delhi: Serial Publications.

Sinha, B. (1990). Work Culture in the Indian Context. Delhi: Sage Publications.

Tonkies, F. (2005).Contemporary Economic Sociology: Globalisation, Production, Inequality. Routledge.

UNICEF (Ministry of Women and Child Development).(2004). Judicial handbookOn Combating Trafficking of Women and Children for Commercial and Sexual Exploitation.

Wal, S.(1999). Child labour in Various Industries. Delhi: Swaroop and Sons

Wilbert.M, (1969).Impact of Industry. New Delhi: Prentice Hall of India Pvt Ltd.

UASOC 503

Semester V

Sociology of Gender

Objectives:

- To trace the evolution of Gender as a category of social analysis.
- To trace the emergence of women's movement in India
- To sensitise the students on gender issues

Unit 1 Introduction

15 Lectures

Basic concepts

- Sex and Gender
- Male privileges
- Gender Relations
- Gendered Citizenship
- Identity politics: Caste, religion and queer
- Sexual division of labour

Unit 11 Perspectives

15 Lectures

- Liberal – Mary Wollstonecraft
- Radical– TarabaiShinde, Shulamith Firestone
- Marxist - Clara Zetkin
- Socialist – Juliet Mitchel
- Indian Thinkers : – Ambedkar, Lohia

- Pre independence - Child marriage, widowhood, sati, education, political rights
- Post Independence - Property rights, rape, dowry and health

Readings

Bhasin, Kamala. 2000. Understanding gender. Kali for women: New Delhi

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

BasuAparna, 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

Basu, Srimati. 2001. She comes to take her rights. Indian women, property and propriety. Kali for Women: New Delhi.

Chaudhari, M. (Ed). 2004. Feminism in India, Kali for Women, New Delhi.

Foner, Philip. (Ed). (1984). Zetkin Clara: selected writings. International Publisher.

Gandhi, N and Shah, N. 1991. The issues at stake: Theory and practice in the contemporary women's movement in India. New Delhi: Kali for women.

Guha, Ramchandran . (Ed). (2010) .Makers of Modern India.Penguin.

Guru, Gopal. (2003). Dalit women talk differently in Rao, Anupama (Ed), Gender and caste. New Delhi: Kali for Women

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

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

Laura, Kramer. (2004). Sociology of gender: A Brief Introduction, Rawat Publications.

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

O' Hanlon, Rosalind.(2004). StriPurushTulana by TarabaiShinde. Extract from A Comparison Between Men and Women: TarabaiShinde and Critique of Gender in Chaudhari, Maitreyee. (ed). Feminism in India. New Delhi: Kali for Women.

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

Rege, Sharmila. (2003). A Dalit Feminist Standpoint in Rao, Anupama (Ed), Gender and caste. New Delhi: Kali for Women.

Rao, A. 2003. Gender and caste, Kali for women, New Delhi.

Rege, Sharmila. (2004). Dalit Women Talk differently: A critique of Difference and towards a Dalit feminist standpoint position in Chaudhari, Maitreyee. (Ed). Feminism in India, New Delhi: Kali for Women.

Siddiqi, Majid. (2003). The Subaltern Speaks in Rao, Anupama (Ed), Gender and caste. New Delhi: Kali for Women.

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

Journal :

Pink Chadi Campaign and Slutwalk. Feminist Legal Studies. 20 (1, pp 1-20)

TYBA-SOCIOLOGY (PAPER VII/VIII) Credit 4

UASOC A504 / UASOC A505

Semester V – Sociology of Human Resource Development

Objectives:

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

1. Overview of HRD

20 lectures

- Meaning
- Need, Scope, Functions
- Evolution of HR function and role of HR manager

2. Recruitment, Selection and Performance Appraisal

20 lectures

- Recruitment: Meaning, Relevance, factors, recruitment process, evaluation/assessment of recruitment programs
- Selection: Meaning, Selection procedure, Barriers to effective selection
- Performance Appraisal: Meaning, Objectives, Appraisal process

3 Emerging Issues and challenges in HRD

20 lectures

- Health:
- Total Quality Management
- Corporate Social Responsibility

References:

Ashwatthapa, K. 2005. Human Resource and Personnel Management, Text and cases, The Mcgraw Hill Companies. New Delhi

Ghanekar A. 2000. Human Resource Management Managing Personnel the HRD Way, Everest Publishing House. Mumbai

Lane, H.(ed). 2005. The Blackwell handbook of Global Management: A guide to managing complexity, Blackwell Publishing. United Kingdom

Mamoria C, Gankar, S.V. 2007, Personnel Management, Himalaya Publishing House, Mumbai.

Nair N,Latha Nair. 2004. Personal Management and Industrial Relations, S Chand 2 Company Ltd. New Delhi.

P.Subba Rao.2005.Human Resource Management and Industrial Relations, Himalaya Publishing House. Mumbai

Rao T.V. 1999. Reading in Human Resource Development, Oxford and IBH publishing Co. Pvt. Ltd, New Delhi.

Rao V.S.P.2007. Personnel and Human Resource Management- Text and Cases, Himalaya Publishing House, Mumbai.

Rao T.V. 1996. Human Resource Development: Experiences, Interventions, Strategies, Sage Publications, New Delhi.

Sarma A.M.2005. Personnel and Human Resource Management, Himalaya Publishing House, Mumbai.

Silvera D.M. 1990, Human Resource Development, New India Publications.New Delhi.

Michael, V.P. 2002. Human Resources Management and Human Relations, Himalaya Publishing House. Mumbai.

TYBA Paper VII/VIII Credit 4

UASOC B504 / UASOC B505

URBAN SOCIOLOGY

Semester V

OBJECTIVES :

- 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

20 lectures

- [a] City
- [b] Urban, urbanism, Urbanization
- [c] Linkages between industrialization, urbanization & modernization in the MDCs &LDCs

UNIT II - THEORETICAL PERSPECTIVES IN URBAN SOCIOLOGY 20 lectures

- [a] Traditional theories – Louis Wirth, Ernest Burgess & Robert Park
- [b] Contemporary theories – Manuel Castells & David Harvey
- [c] Los Angeles School of Urban Studies [versus the Chicago School of Urban Studies]

UNIT III - THE HISTORY OF URBANIZATION IN INDIA

20 lectures

- [a] Colonial period
- [b] Post-independence period
- [c] Basic features & contemporary trends of Indian Urbanization [as reflected in the latest Census]

Readings

BERGILL, E.E. [1995] – *Urban Sociology* New Delhi : Mc Graw Hill Book Co.

BOSE, ASHISH [2002] - *India's Urbanization 1901-2001 - New Delhi : TATA Mc GRAW HILL*

H.D. KOPARDEKAR – *Social Aspects of Urban Development – A case study of the Pattern of Urban Development in the Developing Countries* – Bombay Popular Prakashan

PATEL, SUJATA & DAS KUSHAL [2006], *Urban Studies* New Delhi : Oxford University Press.

PATEL, SUJATA & THORNE ALICE : *Bombay Metaphor for Modern India*. New Delhi : Oxford University Press.

RAY HUTCHISON – *Encyclopedia of Urban Studies* – A Sage Reference Publication.

SANDHU RAVINDER SINGH – *Urbanization in India : Sociological Contributions* New Delhi : Sage Publications.

SANYAL SANJEEV – *The Indian Renaissance – India's Rise after a Thousand years of decline*, PENGUINE / VIKING 2008.

STANLEY D. BRUNN, JACK F. WILLIAMS & DONALD J. ZEIGLER – *Cities of the World : World Regional Urban Development* – Rowman & Littlefield Publishers, INC.

MC KINSEY GLOBAL INSTITUT, 2010, *India's Urban Awakening – Building Inclusive Cities – Sustaining Economic Growth*.

UASOC C504 / UASOC C505

Semester-V TYBA

Environment and Society

Unit-1 Concepts and theoretical approaches (20 lectures)

- Environment; ecology, social ecology
- Perspectives: Environmental sociology, Eco spiritualism
- Natural capitalism, Eco-socialism

Unit-11 Environment and Development (20lectures)

- Ulrich Beck's critique of development
- A case study of Coco-cola v/s CSE
- Sustainable development, global warming, Loss of Bio-diversity
- The Stockholm conference and The Earth summit

Unit-111 Environmental politics (20lectures)

- Environmentalism- early development; Gandhiji's view on environmentalism
- International environmental politics- Green parties, environmental groups and grassroots environmentalism
- Deforestation, Desertification and Role of environmental NGOs

Reading list

Books

1. Agarwal, Anil and Narain, S. (1992). Towards a Green World, New Delhi: Centre for Science & Environment.
2. Guha Ramchadra and Gadgil, M. (1995). Ecology and equity: the use and abuse of nature in contemporaray India, New Delhi: Penguine.

3. Guha, Ramchandra, and Martinez. (1998). Varieties Of Environmentalism: Essays North And South, New Delhi: Oxford University Press.
4. Merchant, C. (2003). Ecology: Key concepts in critical theory, Jaipur: Rawat Publication.
5. Pawar, S.N. and Patil R.B. (ed) (1998). Sociology of Environment, Jaipur: Rawat Publication.

Journals

1. Guha Ramchandra. 1998. Ideological trends in Indian environmentalism, Economic and Political Weekly, 23(49).

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

Reading List

Books

- Mukhopadhyaya, A. 2012. Social movements in India. Pearson.
- 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, FainsodKatzenstein. 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

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).
- ChandhokeNeera.(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).

- Thorat, S. 2006. Oppression and denial: Dalit discrimination in the 1990's. EPW 36(6) Pp 572 – 578

Paper IX credit 3.5

UASOC 506

TYBA Semester V

Quantitative Social Research

Objectives

- To provide students with an orientation to Quantitative Social Research
- To acquaint students with the important concepts, techniques and processes in quantitative research
- To guide students to work on meaningful, minor research projects

Unit 1. Quantitative Research 15 lectures

- Nature, characteristics, significance
- Relation between theory and research, Positivist paradigm
- Critique of quantitative research

Unit 11 Significant Aspects of Quantitative Research 15lectures

- A. Writing research proposal : Problem formulation, variables, hypothesis
- B. Processes in survey research : sampling, questionnaire construction
- C. Ethical considerations in research

Unit 111. Quantitative Data Analysis (Univariate Analysis) 15lectures

- A. Measures of Central Tendency
- B. Measures of Dispersion : Range, Quartile Deviation, Mean Deviation, Standard Deviation
- C. Use of Computers : Microsoft office Excel, SPSS

Project Work: 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

Required readings:

- Bryman, A. (2008). Social Research Methods. Oxford University Press
- Elhance, D. N. (1984). Fundamentals of Statistics. Delhi: KitabMahal
- Elhance, D. N. (2002). Practical Problems in Statistics. Delhi: KitabMahal
- Matt, H., Weinstein, M., Foard N.(2006) A Short Introduction to Social Research. New Delhi: Vistaar Publications

Additional readings:

- Best, J., Kahn, J. (2008) Research in Education(10th ed.). Prentice Hall. Pearson Education
- Bryman, A. (1988). Quantity and Quality in Social Research. London : Routledge
- Goode, W., Hatt, P. (1981). Methods in Social Research. McGraw-Hill Book Company
- Somekh, B., Lewin, C. (ed) (2005). Research Methods in the Social Sciences. New Delhi: Vistaar Publications

PAPER IV Credit 4 TYBA

UASOC 601

SEMESTER VI

THEORETICAL ANTHROPOLOGY

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 The Early Period

20 lectures

- a. Early theories: Evolution, Diffusion
- b. Franz Boas: Culture and Context.
- c. Functionalism: Radcliffe-Brown and Malinowski

Unit II The Modern Period

20 lectures

- a. Ruth Benedict – the Patterns of Culture
- b. Margaret Mead –the individual and culture
- c. Alfred Kroeber- Configurations of culture

Unit III Recent trends

20lectures

- a. Eleanor Burke Leacocke –Marxian Feminism
- b. Claude Levi-Strauss - Structuralism
- c. James Fernandez –Post Modern Approach

Reading List

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

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

-MacGee R Jonand Warm Richard LAnthropological Theory and Introductory History (4THed) 2008, McGrawHill New York.

MairLucy, An Introduction to SocialAnthropology (2nded), 1965, New Delhi, India.

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

-Moore Jerry, 2009Visions of Culture an annotated Reader, Jaipur Rawat Publications

- Thomas HyllandEriksen, What is Anthropology, 1988, Jaipur, Rawat Publications

- Thomas HyllandEriksen and Finn Sivert Nielsen, A History of Anthropology, 2008, Jaipur, Rawat Publications.-

- Margaret Mead's Field Notes: What Counted as "Sex" in Samoa?

Nicole J. Grant

American Anthropologist, New Series, Vol. 97, No. 4 (Dec., 1995), pp. 678-682

- Margaret Mead and Samoa: Coming of Age in Fact and Fiction

Richard Feinberg

American Anthropologist, New Series, Vol. 90, No. 3 (Sep., 1988), pp. 656-663

Sam.

-The Oceanic Ethnography of Margaret Mead

Nancy McDowell

American Anthropologist, New Series, Vol. 82, No. 2, In Memoriam Margaret Mead (1901-1978) (Jun., 1980), pp. 278-3025.

-Ruth Benedict Anthropological Folklorist

Virginia Wolf Briscoe

The Journal of American Folklore, Vol. 92, No. 366 (Oct. - Dec., 1979), pp. 445-47

UASOC A602

Semester VI: Development and Changes in Agrarian Society

Objectives:

- 1) To analyze attempts at financial inclusion of agrarian community.
- 2) To evaluate present development initiatives and critique the role of globalization on agriculture.

Unit 1 – Contemporary development programmes

20lectures

- a) Rural Credit
 - b) MNREGA
 - c) SHG's & Micro credit, rural banks
- Critical evaluation of all programmes

Unit 2 – Role of Co-operatives & NGOs

20lectures

- a) Co-operatives: Meaning, History, types, politics of cooperatives, future, critique, case study
- b) NGOs/ NPPFs: Meaning, history, types, significance, critique, case study

Unit 3 – Globalization & its impact on agriculture, peasants & tribals

20lectures

- a) Peasant suicides, SEZ's, mega projects
- b) Alienation, land & livelihood issues

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.
- Shah, Mihir, P S Vijay Shankar & Ambasta P. (2008): Two years of NREGA – the road ahead, Economic & Political Weekly, Feb. 23.

- Datar, Chhaya (2007): Failure of National Rural Employment Guarantee Scheme in Maharashtra, Economic & Political Weekly Aug. 25.
- Doshi, S.L & Jain, P.C. (1999): Rural sociology, Rawat pub.
- 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.
- Chaudhary, R (2005): Lijjat and Women's Empowerment, Economic & Political Weekly, February 5.
- Ramanathan, M (2004): Women and Empowerment, Economic & Political Weekly, April 24.
- 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.
- Sarma, E. A. S. (2007): Help the Rich, Hurt the Poor, Economic & Political Weekly, May 26.
- Banerjee, S (2008): Space Relations of Capital and Significance of New Economic Enclaves, Economic & Political Weekly, November 22.
- Mitra, S & Shroff, S. (2007): Farmers' 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.

UASOC B602

TYBA MEDIA, CULTURE AND SOCIETY

Objectives

1. To analyse the role played by media in the development of Indian society.
2. To understand influence of media on socio- cultural change and development in present society.

Unit I: Mass Media: Impact and Representation 20 Lectures

- (a) Impact of television viewing on children.
- (b) Impact of social media.
- (c) Representation of women in the media: newspapers, cinema, television and advertisements.

Unit II: Regional Language Media in India 20 Lectures

A brief overview of the development of regional media and its current status and role with special reference to:

- (a) Regional language Print Media.
- (b) Regional language Television.
- (c) Regional language cinema.

Unit III: The Role of Mass media in Social Transformation 20Lectures

- (a) The internet and innovative developmental programmes for marginalized sections of society.

(b) Television and social change in rural Indian society.

(c) The potential of cybercafés in community development.

Mobile technology and cultural change in rural India.

Readings

Aggrawal, Virbala and Gupta V.S(2001)-Handbook of Journalism and Mass Communication. Concept publishing Company, New Delhi.

Chiranjeev Avinash(2000):Electronic Media Management Authors Press-New Delhi

Chakravarty, Suhas;V(1997) Press and Media-The Global Dimensions, Kanishka Publications, New Delhi

Desai Ashok(2006):India's Telecommunication Industry History, Analysis Diagnosis-Sage Publications-New Delhi

T YBA Semester VI credit 4
UASOC C602

PAPER V

Sociology of Informal sector

Objectives:

- i) To develop a sociological understanding of the issues related to the informal sector.
- ii) To introduce students to the growing sector of informal workers in the Indian economy

Unit 1 Organisation of work

20 lectures

A) Formal sector: Meaning, characteristics and problems of workers

B) Informal sector: Meaning, characteristics, problems of workers and theories of informal sector

C) Informalisation of work within the formal sector.

Unit11: Workers in Informal sector

20 lectures

A) Women and work

- i) Feminisation of work force and problems of women workers
- ii) Migration as a livelihood strategy

B) Migrant and contract workers: Issues

- i) Plantation workers
- ii) Naka workers
- iii) Contract workers

Unit111: Safeguards for informal sector workers

20 lectures

- i) Towards Decent work agenda
- ii) Social security for workers in the informal sector
- iii) Labour activism in Informal sector
- iv) Organising the unorganised: cooperatives, self-help groups and microfinance.

References/ Reading list:

Ambedkar Institute for Labour Studies. Naka Workers in Construction Industry, Mumbai.

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.

Bhowmik, Sharit K. (2012). *Industry, Labour and Society*. New Delhi: Orient BlackSwan.

Breman, Jan. (1993). *Footloose labour Working in India’s Informal Economy*. Cambridge University Press.

Breman, Jan. (2003). *Informal Sector* in *The Oxford Companion to Sociology and Social Anthropology* edited by Veena Das. New Delhi

Devasthali, Veena. (1998). Need to understand Naka Workers Problems. *Southern Economist* Vol 37, No. 9

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.

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.

N, Neetha. (2004). “*Making of Female Breadwinners: Migration and social networking of women domestics in Delhi*”, Economic and Political weekly, 24 April, pp. 1681-1688.

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.

Papola, T. Sharma, Alakh. Ed. (1999).Gender and Employment. New Delhi: Vikas Publishing House.

Pattaniak, Bikram. (2009). “*Young Migrant Construction Workers in the Unorganised Urban Sector*”, South Asia Research 29:19, Sage Publication.

Papola, T S. Sharma, Alakh. (1999). Gender and Employment in India. Delhi: Vikas Publishing House pvt.Ltd.

R. Indira &Behra, Deepak Kumar (Ed). (1999). Gender and society in India Vol 1 (Theme papers and Urban studies), New Delhi: Manak publications pvt ltd.

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 andLabour*”, Economic and Political weekly, 3 January.

Sinha, Francis. (2009). Microfinance and self-help groups in India. Jaipur: Rawat publications

Sinha, Niroj. (2007). Empowerment of Women through Political Participation. New Delhi: Kalpaz Publications.

Sundari, S. (2005).“*Migration as a Livelihood Strategy: A Gender Perspective*”, Economic and Political weekly, 28 May- 4 June, pp. 2295-2303.

Yellappa, Arjun. Pangannavar.(2012). Self Help Groups and Women Empowerment in India. New Delhi: New Country Publication.

Paper VI Credit 3.5

UASOC 603

TYBA Semester VI

Gender and Society in India: Emerging Issues

Objectives

- To understand new and emerging issues in the Indian Women's movement
- To understand newer methods of protest and resistance

Unit I Violence against Women

15 lectures

- Violence within the home: girl child abuse, wife beating and marital rape
- Within and between communities: communal conflict, witch hunting, caste violence
- Sexual harassment: Street and work place; mms and stalking

Unit II Alternative Sexuality

15 lectures

- Multiple Gender(s)
- Queer movement
- Section 377

Unit III Protests and Resistance

15 lectures

- Reproductive Health: Sex selection and Female foeticide
- Political Participation: 33 percent reservation for women in Parliament and Panchayats
- Livelihood struggles: Land and forests
- Legal empowerment: Legislation and the problem of Implementation
- New forms of protest: Gulabigang, nude protest, slut walk

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

Finklenor David, 'Licence to Rape' The Free Press, NY, 1987

Geetha, V. Gender, (2002) in Krishnaraj, M. (Ed), Theorizing Feminism Series Publications.

Gandhi, Nandita and Shah, Nandita: 1992. The Quota question. Akshara: Mumbai

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.

Krishnaraj, M (Ed), Theorizing Feminism Series publications, Vol on Patriarchy by Gail Omvedt & vol on Gender by V. Geetha

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: 2004. Recovering subversion: feminist politics beyond the law. New Delhi: Permanent Black

Mukhopadhyaya, M and S Meer. 2004. Creating voice and carving space: Redefining governance from a gender perspective. Royal Tropical Institute, Amsterdam

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

Nathan & Kelkar, Women as Witches & Keepers of Demons: Changing Gender Relations in Adivasi communities in Kannabiran, K. (ed) (2005) The violence of normal times: Essays on women's lived realities. New Delhi: Kali for women: New Delhi.

Omvedt, G. Patriarchy, (2002) in Krishnaraj, M (Ed), Theorizing Feminism Series publications.

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

Pant, Mandakini. 2002. Enhancing women's political participation: Documenting women's struggle for electoral representation. Mumbai: RCWS

Patel, Vibhuti: 1990. Getting a foothold in politics.Mumbai:RCWS, SNTD Women's University.

Poonacha, Veena. 1997. Women, empowerment and political participation. Mumbai: RCWS

Roy, Anupama. 2005. Gendered citizenship: historical and conceptual explorations. Orient Longman: New Delhi.

Sharma Kumud. 1998. Power versus representation: feminist dilemmas, ambivalent state and the debate on reservation for women in India. CWDS: New Delhi

Sharma, Kalpana. (2002) Surviving Violence, Making Peace: Women in communal conflict in Mumbai inKapadia, 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. 2011.A long battle for the girl child, EPW Vol XLVI No 21.
- Patel, V. Gender in Workplace policies: A focus on Sexual Harassment, EPW, Vol XXXIX No 41
- Phadke, S. 2007.Dangerous Liasions: Women & men: Risk and reputation in Mumbai, EPW

- The politics of Rape.2012. EPW, XLVII, 12.
- Denial of Rights to Sexual Minorities (2008). *EPW*.Vol- XLIII (43)
- The Ruling against Discrimination (2009),*EPW*Vol-XLIV(28)

TYBA_SOCIOLOGY (PAPER VII/VIII) Credit 4

UASOC A 604 / UASOC A605

Semester VI - Sociology of Organizations

Objectives:

a) To familiarize students with dynamics of organizations and diverse strategies useful in developing human resources.

b) To create an understanding of human resource planning to social development and comprehend the challenges faced by organizations in a global context.

Unit I .Organisational Structure**20 lectures**

- Organization : Meaning and principles of organization
- Formal organizations: meaning and relevance, types of structures, line and staff organization and functional organisation.
- Informal organisation-meaning,significance and impact on formal organisations.

Unit II Organizational Planning and Development**20 lectures**

Organizational Planning” Meaning and Importance, Demand and Supply Forecasting

Organizational Development: Meaning and Intervention Techniques

Training and Development in organizations: Need assessment, Training methods and Evaluation

Unit III Organizational socialization, leadership and Conflict resolution **20 lectures**

Organizational socialization: Individual and organizational perspectives on socialization; Stages of organizational socialization, Induction/Indoctrination procedure

Leadership:: meaning, effectiveness, qualities, skills and functions.

Conflict resolution: Types of conflict situations; Causes and effects; Its Effective management

References:

Ashwatthapa K. 2007. Organizational Behaviour, Himalaya Publishing House, Mumbai.

Champoux Joseph E. 2011. Organizational Behavior: Integrating individuals, groups and organizations. New York: Routledge

Chaturvedi, Abha and Anil, (ed). 1995. The Sociology of Formal Organizations, Oxford University Press. New Delhi

Chandan, J.S. 1987. Management: Theory and Practice. New Delhi: Vikas Publishing House.

Luthans Fred 2005(10th ed) Organisational Behaviour Publication. McGraw Hill Company. Boston.

Mamoria C, Gankar, S.V. 2007, Personnel Management, Himalaya Publishing House, Mumbai.

Miller and Form, 1979, Industrial Sociology, Harper Publishers, New York.

Miner, John B. 1992. Industrial - Organizational Psychology. New York: McGraw – Hill, Inc.

Mullins, Laurie J. 2002. Management and organizational behavior. Essex CM20 2JE: Pearson Education Ltd.

Robbins, S. 2001. Organizational Behaviour, Prentice Hall, New Delhi

Paper VII/VIII (Sociology)

TYBA SEMESTER VI Credit 4

UASOC B 604 / UASOC B605

URBANISATION IN INDIA: ISSUES AND CONCERNS

Objectives

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

UNIT I - RECENT PERSPECTIVE ON HENRI LEFEBVRE'S 'RIGHT TO THE CITY' & ISSUES OF URBANIZATION IN INDIA 20lectures

- [a] Migrants ' denied right to the city.
- [b] The challenge of slums & forced evictions.
- [c] Millennium development goals & the role of the Indian city : NUPRS [2010-2020] [*National Urban Poverty Reduction Strategy*] & RAY [*Rajiv Awas Yojana*] [Government Of India] envisaging 'Slum-free India'. [*I have given the expanded forms for the abbreviations used*].

CASE STUDIES FROM INDIA :

- Ahmedabad Riverfront Renewal Program, to re-settle slum dwellers;
- Pune – Shelter Associates' Program under SLA [*Slum Rehabilitation Authority*] & JNNURM [*Jawaharlal Nehru National Urban Renewal Mission*].

UNIT 11 - IT PARKS IN THE INDIAN URBAN LANDSCAPE 20 lectures

- [a] Technourbs as new industrial complexes, representative of suburban & peri-urban geo-type.
- [b] Hitech city of Cyderabad.

- [c] The International Technology Park & the Electronic city of Bangalore.

UNIT III - FUTURE SCENARIOS PROBABLE IN THE CITIES OF THE TWENTY-FIRST CENTURY

20 lectures

- [a] Ten scenarios probable in the cities of the twenty-first century.
- [b] Future cities – typologies, designs & plans & problems.
- [c] CASE STUDIES FROM INDIA :
 - Sustainability in Urban India
 - Lavasa – India's first Eco-city, built on 'New Urbanism Principles'

READING LIST

Asian development bank - Urban Poverty in India.

Banerjee- Guha s. [ed], [2010] – Accumulation by Dispossession : Transformative Cities in the New Global Order – New Delhi, SAGE

Baud,lisa &Wit, j. de[2008], New Forms of Urban Governance in India, SAGE.

Bergill, E. [1995] – Urban Sociology New Delhi : Mc Graw Hill Book Co.

Brugmann jeb, [2009], Welcome to the Urban Revolution – How cities are changing the world, Bloomsbury press.

Desai A R. &Devidas Pillai s – *Slum & Urbanization* – Mumbai : Popular Prakashan.

Desai A R&Devidas Pillai s – *Profile of an Indian Slum* – Mumbai : University of Bombay.

Dr. Babita Agrawal – *Urbanization of Rural Areas* – ABD PUBLISHERS.

Encyclopedia of Urban Studies – edited by RAY HUTCHISON – Asage publication.

Kundu A, Singh, B etal (2007). Handbook of urbanization in India 2e. OUP

LAVASA – www.lavasa.com

PLUREL – www.plurel.net

Ramchandran, R. *Urbanization & Urban Systems in India*. New Delhi : Oxford University Press.

RAY – GOI, Ministry of Housing & Urban Pverty Alleviation

Stanley D. Brunn, Jack F. Williams & Donald J. Zeiler – *Cities of the World* – Rowman & Littlefield

MC KINSEY GLOBAL ISTITUTE – 2010 – *India's Urban Awakening*

UNESCO, UN-HABITT, IS [006] – *International Public Debates : Urban Policies & the Right to the City, Paris, UNESCO* – http://www.unhabitat.org/downloads/docs/1176_6455.

Paper VII/VIII Credit 4

UASOC C604 / UASOC C605

Semester: VI TYBA

Environmental Concerns in India

Objectives

- To understand the challenges to ecological balance in the rural and urban areas
- To study the resistance and protest movements against environmental degradation

Unit-1 Environmental problems: Rural India

(20 lectures)

- The environmental impact of the green revolution
- Depletion of soil as a resource; organic farming
- Water scarcity and water management; rainwater harvesting – case study of Johads in Rajasthan

Unit-2 Environmental problems: Urban India

20 lectures)

- Waste management; solid waste management, bio-medical waste; industrial waste; nuclear waste and e-waste
- Effects of development activities with reference to loss of mangroves, building of metro, skywalks etc
- Eco-tourism

Unit-3 Women and environment

(20 lectures)

- Eco-feminism and Feminist environmentalism- Bina Agarwal
- Women and environmental movements: Chipko movement, Narmada Bachao Andolan, Warli movement

Readings

Books

1. Ahluwalia, S.K. (2005). Environment Problems in India, Jaipur: ABD Publishers.
2. Baviskar, Amita .(1995). In the belly of the river: tribal conflicts over development in the Narmada Valley. Delhi: Oxford University Press.
3. Dreze, JMS and Singh, S. (ed) (1997). The dam and the Nation: Displacement and resettlement in the Narmada Valley. Delhi: Oxford University Press.
4. Pawar, S.N. (2006). Environmental Movements in India. Jaipur: Rawat Publication.
5. Rangrajan, Mahesh. (ed) (2007). Environmental issues in India: A reader. New Delhi: Pearson.
6. Shiva, Vandana. (1992). The violence of the green revolution: Third world agriculture, ecology and politics. Goa: The other India press.
7. Shiva, Vandana. (1993). Ecofeminism, Maria Mies and Vandana Shiva, Canada: Fernwood Publications, Halifax, Nova Scotia.
8. Shiva, Vandana (1994). Close to Home: Women Reconnect Ecology, Health and Development Worldwide, London: Earthscan.

9. Singh, Jagbir (ed). (2007). Disaster management: future challenges and opportunities. New Delhi: I.K.Interantional Publishing House Pvt Ltd.

10. Weaver, D. (1998). Ecotourism in the less developed world. New York: CAB international.

Journal

Bhagyalakshmi, J. 2001. Water Harvesting for drought prone Areas.Yojana. New Delhi: Ministry of I&B. vol.45

BinaAgarwal, 1992. The Gender and Environment Debate: Lessons from India, Feminist Studies. 18(1)

Web source

Case study on Johads of Rajasthan- <http://www.downtoearth.org.in/node/13315>

TYBA Paper VII/VIII

UASOC D604 / UASOC D605

Semester VI Credit 4
Sociology of Marginalised Groups

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 Marginalisation and Social Exclusion 20 lectures

- Understanding marginalisation and social exclusion: Socio- economic indices of marginalisation
- Areas of marginalisation and exclusion
- Perspectives: Dalit and Feminist

Unit II Groups on the Margins 20 lectures

- Scheduled castes
- Scheduled Tribes
- Nomadic tribes
- LGBT
- Differently-abled groups
- Minorities

Unit III Marginalized groups: Role of State and Civil society 20lectures

- Constitutional Provisions and government policies and programmes
- Role of NGO's and social movements
- Critical Review

Reading List

Books

Concepts and strategies for combating social exclusion. An overview. Geneva, International Labour Office, 2003

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

Gupta, Dipankar (1991): Social Stratification New Delhi: Oxford University Press

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

Omvedt, Gali (1995): Dalit Visions The Anti-caste Movement and the Construction of an Indian Identity New Delhi: Orient Longman

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

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

Heredia, R. 2011. Quotas and Minority rights: recapturing the constitutional vision. EPW XLVI (30).

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)

Wankhede, H. (2008). The Political and the Social in the Dalit Movement Today. EPW 43(6).

Paper IX credit 3.5

UASOC 606

T.Y.B.A Semester VI

Qualitative Social Research

Objectives

- To provide students with an orientation to Qualitative Social Research
- To acquaint students with the important concepts, techniques and processes in qualitative research
- To guide students to work on meaningful, minor research projects

Unit I. Qualitative Research: An introduction. 15 lectures

- a. Meaning, significance and critical concerns of Qualitative Research
- b. Theoretical foundation and paradigms: Interpretivism and critical theory
- c. Designing a qualitative study

Unit 11 Qualitative approaches to enquiry 15 lectures

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

Unit 111 Methods and Techniques of data collection 15 lectures

- a. Interview :Unstructured, Semi structured, In-depth
- b. Focus Group discussion
- c. Participant observation

Reading List

Bryman Alan (2001) 'Social Research Methods', Oxford University Press.

Cresswell, J.W., 2007, Qualitative Inquiry and Research Design- Choosing among five approaches, Sage Publication: New Delhi

Cresswell, J.W., 2002, Research Design -Qualitative Quantitative and mixed methods approaches, Sage Publication: New Delhi

Gibbs Graham (2007), 'Analyzing Qualitative Research', The Sage Qualitative Research Kit, Sage Publications.

Somekh Bridget & Lewin Cathy (ed) 'Research Methods in Social Science'

Uwe Flick (2007), 'Designing Qualitative Research', The Sage Qualitative Research Kit, Sage Publications.

Uwe Flick (2007), 'Managing Quality in Qualitative Research', The Sage Qualitative Research Kit, Sage Publications.