

**Syllabus for
Master of Arts in Sociology
Under Choice Based Credit System**

**Academic Session:
w.e.f. 2020-2023**

for
All Constituent/Affiliated Colleges Under
Binod Bihari Mahto Koyalanchal University,
Dhanbad

BBM Koyalanchal University

University Department of Sociology

Board of Studies

Chairman:-

Dr Man Mohan Sinha
Head of the department
Department of Sociology
BBM Koyalanchal University

Remarks

Approved

Signature

Dr. Man Mohan Sinha
29.10.18

Internal Expert from Jharkhand:-

1. Dr. Prabhat Kumar Singh
Associate Professor and Head
University Deptt. of Sociology
Ranchi University, Ranchi

Approved

Dr. Prabhat Kumar Singh
29/10/2018

2. Dr. Sitaram Akinchan
Professor & Head (Rtd)
Department of Sociology
Ranchi University
Ranchi

Approved

Dr. Sitaram Akinchan
29.10.18

3. Prof. Sujeet Kumar Soren
Head
Department of Sociology
SKM University, Dumka

External Experts(Outside Jharkhand):-

1. Dr. Suresh Prasad
Professor and Head(Rtd.)
Department of Sociology
Magadh University,
Bodhgaya, Bihar

Approved

Dr. Suresh Prasad
29.10.18

2. Dr. Randhir Kumar Singh
Associate Professor and Head
Department of Sociology
Patna College, Patna University
Patna(Bihar)

CONTENTS

S. No.	Topic/Title	Page No.
1.	Course Structure	4-5
2.	Dissertation	6-7
3.	Syllabus Semester-I	8-11
4.	Syllabus Semester-II	12-14
5.	Syllabus Semester-III	15-18
6.	Syllabus Semester-IV	19-26
7.		
8.		
9.		
10.		

Semester Wise Examination/Course Structure for Department of Sociology .

Semester	Paper Code (Credit, Lectures)	Paper Name	Full Marks	End Semester Marks	Mid Semester (Internal) Marks (Written 20 marks) + Day to Day assessment includes extracurricular activities (5 marks) + Attendance (5 marks)
I	SOC-F-101 (5 Credits, 60 Lectures + 15 Tutorials)	Principal of Sociology	100	70	30
	SOC-C-102 (5 Credits, 60 Lectures + 15 Tutorials)	Classical Sociological	100	70	30
	SOC-C-103 (5 Credits, 60 Lectures + 15 Tutorials)	Social Research	100	70	30
	SOC-C-104 (5 Credits, 60 Lectures + 15 Tutorials)/	Indian Society	100	70	30
II	SOC-S-205 (5 Credits, 60 Lectures + 15 Tutorials)	Skill Development Course (SEC)	100	70	30
	SOC-C-206 (5 Credits, 60 Lectures + 15 Tutorials)	Sociology of Tribes	100	70	30
	SOC-C-207 (5 Credits, 60 Lectures + 15 Tutorials)	Rural Sociology	100	70	30
	SOC-C-208 (5 Credits, 60 Lectures + 15 Tutorials)/	Advance Sociological Theories	100	70	30
III	SOC –A-309 (5 Credits, 60 Lectures + 15 Tutorials)	Open Elective	100	70	30
	SOC –C-310 (5 Credits, 60 Lectures + 15 Tutorials)	Statistics and Social Reasearch	100	70	30
	SOC –C-311 (5 Credits, 60 Lectures + 15 Tutorials)	Urban Sociology	100	70	30
	SOC –C-312 (5 Credits, 60 Lectures + 15 Tutorials)/	Sociology of Change and Development	100	70	30

IV	SOC -E-413A/ SOC -E-413B/ SOC -E-413C (5 Credits, 60 Lectures + 15 Tutorials)	Discipline Centric Elective Theory A:Political Sociology B:Industrial Sociology C:Demography	100	70	30
	SOC E-414A/ SOC E-414B/ SOC E-414C (5 Credits, 60 Lectures + 15 Tutorials)	Discipline Centric Elective Theory A:Indian Social thinkers B:Sociology of Globalization C: Family Marriage & Kinship	100	70	30
	SOC-C-415 (5 Credits, 60 Lectures + 15 Tutorials)/	Core Social Movements	100	70	30
	SOC-D-416* (5 Credits, 150 Lectures)	Dissertation/ Project	100	70	30
Total Marks			1600	1120	480

Note: Symbol of Paper: SOC-F-101: The first three symbols in Roman capital letters indicate the subject; the next symbol(s) denotes Foundation (F), Core (C), Discipline Centric Elective (E), AECC/SEC (S), etc. Out of the next three digits, the first digit indicates the semester e.g. 1,2,3,4,5,6 for semester I, II, III, IV, V, VI respectively, and the next two digits indicate paper number. The last letter T or P indicates Theory or Practical.

***Dissertation/Project:** Evaluation of project dissertation work may be as per the following guidelines:

- ☐ **Mid-Semester/Internal Assessment Examination** = 30 marks (**Annexure-1**)
- ☐ **End Semester Examination:** Project model (if any) and the Project record notebook, Project presentation and viva-voce = 70 marks
(Jointly conducted by One External & One Internal Examiners)

Overall project dissertation may be evaluated under the following heads:

- ☐ Motivation for the choice of topic
- ☐ Project dissertation design
- ☐ Methodology and Content depth
- ☐ Results and Discussion
- ☐ Future Scope & References
- ☐ Participation in Internship programme with reputed organization
- ☐ Application of Research technique in Data collection
- ☐ Report Presentation
- ☐ Presentation style
- ☐ Viva-voce

Note:

- (a)** Each student must submit two copies of the dissertation work duly forwarded by the Head of the Department and duly signed by the supervisor concerned. The forwarded copies will be submitted to the concerned Department of University, for evaluation.

The paper will consist of

- ☐ Field work/Lab work related to the project.
- ☐ Preparation of dissertation based on the work undertaken.
- ☐ Presentation of project work in the seminar on the assigned topic & open viva there on.

- (b)** Each student shall have to complete a project work on any topic of his choice, but relevant to the frontier area of Science and Technology, or on a topic allotted by his/her Project Guide/Supervisor/Department in Semester -IV. This is compulsory and the candidates shall ensure that his project is on a relevant topic completed by him independently with the help and inputs from his/her guide/supervisor. Other guidelines pertaining to this paper shall be provided by the Department.
- (c)** Student alone or in a group of not more than five, shall undertake one Project approved by the Subject Teacher/H.O.D. of the Department/College concerned. The progress of the Project shall be monitored by the faculty members at regular intervals.
- (d)** Students will select topics for the project work in consultation with a teacher of the Department. The Seminar will be held in the concerned Department of University.

Format of the Dissertation/Project:

The **Dissertation/Project** shall be presented with the following specifications:

- (a) **Size of Paper:** A4. Dissertation/Project must be printed on one side of the paper.
- (b) **Font Type:** Times New Roman/Arial for English and Kruti Dev 010 for Hindi.
- (c) **Font Size:** Font size for English text is 12pt. in standard form and for Hindi is 14pt.
- (d) **Font of Chapter Headings and Sub-Headings:**
 - ☐ Chapter headings may be written in all Capitals, bold text in point size 15
 - ☐ Sub-headings are written with left margin alignment
 - ☐ First level sub-headings are written in normal sentence case using bold text in point size 14
 - ☐ Second level sub-headings are point size 13
- (e) **Spacing and Paragraphing:**
 - ☐ Printing shall be in standardised form with 1.5 line spacing
 - ☐ Leave as triple spacing (2 empty lines) in base point size 12 before and after sub-headings and one empty line after all sub-headings
 - ☐ Use one empty line between left-justified paragraphs
- (f) **Margin:** Left margin should be 4cms and right and top margin should be 2cms. Bottom margins should be 2.5cms. No ornamental bordering of sides is permitted.
- (g) **Page Numbering:** Preliminary pages of the **Dissertation/Project**, i.e. those preceding in text are to be numbered in Roman numbered. Text should be numbered in Arabic beginning with Pg No 1 on the first page of chapter 1.
- (h) Preliminary sections of the **Dissertation/Project** should include, Declaration of Attendance, Certificate from Supervisor, Declaration by Candidate and Supervisor regarding Plagiarism, Acknowledgement, Table of Contents, List of Tables, List of Figures/Diagrams, List of Abbreviations (if any) and an Abstract of the Dissertation/Project.
- (i) **Referencing and Citation Style:** Citation i.e. a way of giving credit to individuals for their creative and intellectual works that you utilised to support your research, differs by faculty in the style of ordering, punctuating and formatting of name, date, page, work etc.

The referencing of work and Citation style in the Dissertation/Project submitted in **Faculty of Science and Social Science** will be in **American Psychological Association (APA) style (6th edition)**, for **Faculty of Humanities** except for the Indian Languages, format shall be **Modern Language Association (MLA) (8th edition)** and for **Medical Science**, it shall be **Vancouver style**.

SEMESTER-I
COMPULSORY FOUNDATION COURSE
(Credits: Theory-04, Tutorial-01)

SOC-F-101	PRINCIPLES OF SOCIOLOGY	Theory: 60 Hours; Tutorial: 15 Hours
------------------	--------------------------------	---

Instruction to faculty members and Question Setter for:

Mid Semester Examination (MSE):

There will be **two** groups of questions in written examinations of 20 marks. **Group A is compulsory** and will contain five questions of **multiple type questions** consisting of 1 mark each. **Group B will contain descriptive type five** questions of five marks each, out of which any three are to be answered. The Mid Semester Examination shall have three components. (a) Two Semester Internal Assessment Test (SIA) of 20 Marks each, (b) Class Attendance Score of 5 marks and (c) Day to Day & Extracurricular activities of 5 marks. **“Best of Two”** shall be applicable for computation of marks for SIA.

(Attendance Upto 75%, 1 mark; 75 < Attd. < 80, 2 marks; 80 < Attd. < 85, 3 marks; 85 < Attd. < 90, 4 marks; 90 < Attd., 5 marks).

End Semester Examination (ESE): There will be two groups of questions. Group A is compulsory and will contain two questions. Question No. 1(A) will be multiple type questions consisting of six questions of 1 mark each. Question No. 1(B) will be two short answer type of 4 marks. Group B will contain descriptive type eight questions of fourteen marks each, out of which any four are to be answered.

This paper introduces the Nature scope and subject matter of Sociology. It also deals with Relation with other social sciences.

1. Sociology, Nature, Scope and Subject matter, Relation with other Social Sciences
2. Social Group and its Classification, Reference group.
3. Culture: Meaning and Concepts, Culture and Personality, Cultural Lag. Cultural Civilization
4. Social Structure: Concept and Elements.
5. Social Stratification: Concept and Forms (Caste, Class and Estate).
6. Social Mobility: Concept, Types.
7. Socialization Concept and Agencies, Theory – Mead and Cooley

Essential readings:

- i. Bottomore, T.B. 1972. Sociology: A guide to problems and literature. Bombay: George Allen and Unwin (India).
- ii. Harlambos, M. 1998. Sociology: Themes and perspectives. New Delhi: Oxford University Press.
- iii. Sociology 18 Inkeles, Alex. 1987. What is sociology? New Delhi: Prentice-Hall of India.
- iv. Jayaram, N. 1988. Introductory sociology. Madras: Macmillan India.
- v. Johnson, Harry M. 1995. Sociology: A systematic introduction. New Delhi: Allied Publishers.
- vi. जे.पी. सिंह, समाजशास्त्र : अवधारणाएँ एवं सिद्धांत, प्रेंटिस हल ऑफ इंडिया प्राइवेट लिमिटेड, नई दिल्ली
- vii. नरेन्द्र कुमार सिंधी एवं सुधाकर गोस्वामी, समाजशास्त्र विवेचन, राजस्थान हिन्दी ग्रंथ अकादमी, जयपुर
- दोषी एवं जैन – समाजशास्त्र : नई दिशा रावत पब्लिकेशन्स, जयपुर नई दिल्ली
- एस.एल. दोषी एवं पीसी जैन, : समाजशास्त्र, नई दिशाएँ, नेशनल पब्लिशिंग हाऊस, जयपुर नई दिल्ली
- टी.बी बॉटमोर, (अनुवाद गाेपाल प्रधान) समाजशास्त्र समस्याओं और साहित्य का अध्ययन, नई दिल्ली

Note: (Title, Author(S) Name, Edition, Year, Publishers)

CORE COURSE
(Credits: Theory-04, Tutorial-01)

SOC-C-102	SOCIOLOGICAL THOUGHTS	Theory: 60 Hours; Tutorial: 15 Hours
------------------	------------------------------	---

Instruction to faculty members and Question Setter for:

Mid Semester Examination (MSE):

There will be **two** groups of questions in written examinations of 20 marks. **Group A is compulsory** and will contain five questions of **multiple type questions** consisting of 1 mark each. **Group B will contain descriptive type five** questions of five marks each, out of which any three are to be answered. The Mid Semester Examination shall have three components. (a) Two Semester Internal Assessment Test (SIA) of 20 Marks each, (b) Class Attendance Score of 5 marks and (c) Day to Day & Extracurricular activities of 5 marks. **“Best of Two”** shall be applicable for computation of marks for SIA.

(Attendance Upto 75%, 1 mark; 75 < Attd. < 80, 2 marks; 80 < Attd. < 85, 3 marks; 85 < Attd. < 90, 4 marks; 90 < Attd., 5 marks).

End Semester Examination (ESE): There will be two groups of questions. Group A is compulsory and will contain two questions. Question No. 1(A) will be multiple type questions consisting of six questions of 1 mark each. Question No. 1(B) will be two short answer type of 4 marks. Group B will contain descriptive type eight questions of fourteen marks each, out of which any four are to be answered.

This paper introduces the basic concept and theories of social thoughts by classical thinkers.

1. August Comte: Law of three stages, Positivism.
2. Karl Marx: Class Struggle, Materialist Conception of History, Historical Materialism.
3. Durkheim: Division of Labour, Suicide, Social fact.
4. Weber: Power and Authority, Protestant Ethics and Spirit of Capitalism.
5. Pareto: Circulation of Elites, Logical and Non-logical Action.

Essential readings:

- i. Aron, Raymond. 1967 (1982 reprint). Main currents in sociological thought (2 volumes).
 - ii. Harmondsworth, Middlesex: Penguin Books.
 - iii. Barnes, H.E. 1959. Introduction to the history of sociology. Chicago: The University of Chicago Press.
 - iv. Coser, Lewis A. 1979. Masters of sociological thought. New York: Harcourt Brace
 - v. Jovanovich.
 - vi. Sociology 20, Fletcher, Ronald. 1994. The making of sociology (2 volumes). Jaipur: Rawat.
 - vii. Ritzer, George. 1996. Sociological theory. New Delhi: Tata-McGraw Hill.
- रवीन्द्रनाथ मुखर्जी - सामाजिक विचारधारा विवेक प्रकाशन, नई दिल्ली
- एस.एल. दोषी एवं पी.सी. जैन, प्रमुख समाजशास्त्रीय विचारक, रावत पब्लिकेशन्स, जयपुर नई दिल्ली
- मुजतबा हुसैन, समाजशास्त्रीय विचार, आरियंट (9) ब्लैकस्वॉन, नई दिल्ली

CORE COURSE
(Credits: Theory-04, Tutorial-01)

SOC-C-103	SOCIAL RESEARCH	Theory: 60 Hours; Tutorial: 15 Hours
------------------	------------------------	---

Instruction to faculty members and Question Setter for:

Mid Semester Examination (MSE):

There will be **two** groups of questions in written examinations of 20 marks. **Group A is compulsory** and will contain five questions of **multiple type questions** consisting of 1 mark each. **Group B will contain descriptive type five** questions of five marks each, out of which any three are to be answered. The Mid Semester Examination shall have three components. (a) Two Semester Internal Assessment Test (SIA) of 20 Marks each, (b) Class Attendance Score of 5 marks and (c) Day to Day & Extracurricular activities of 5 marks. **“Best of Two”** shall be applicable for computation of marks for SIA.

(Attendance Upto 75%, 1 mark; 75 < Attd. < 80, 2 marks; 80 < Attd. < 85, 3 marks; 85 < Attd. < 90, 4 marks; 90 < Attd., 5 marks).

End Semester Examination (ESE): There will be two groups of questions. Group A is compulsory and will contain two questions. Question No. 1(A) will be multiple type questions consisting of six questions of 1 mark each. Question No. 1(B) will be two short answer type of 4 marks. Group B will contain descriptive type eight questions of fourteen marks each, out of which any four are to be answered.

This paper introduces the basic methods of social research and social survey.

1. Scientific Social Research: Meaning and Stages.
2. Nature of Social Phenomena and Problem of Objectivity in Social Research.
3. Hypothesis: Meaning, Characteristics and Sources
4. Sampling: Meaning and Types.
5. Quantitative Methods
 - a) Questionnaire Construction
 - b) Schedules

Essential readings:

- i. Bajaj and Gupta. 1972. Elements of Statistics. New Delhi: R.Chand and Co.
 - ii. Bryman, Alan. 1988. Quality and Quantity in Social Research. London: Unwin Hyman.
 - iii. Garrett, Henry. 1981. Statistics in Psychology and Education.
 - iv. Jayaram, N. 1989. Sociology: Methods and Theory. Madras: MacMillan.
 - v. Kothari, C.R. 1989. Research Methodology: Methods and Techniques, Bangalore, Wiley Eastern.
 - vi. Srinivas, M.N. and A.M.Shah. 1979. Fieldworker and The Field. Delhi: Oxford.
 - vii. Young, P.V. 1988. Scientific Social Surveys and Research. New Delhi: Prentice Hall
- डॉ. आर.एस. त्रिवेदी एवं डी.पी. शुक्ला-रिसर्च मेथोडोलॉजी
 डॉ. रवि प्रकाश पाण्डे - सामाजिक शोध
 एस. आर. बाजपेयी - सामाजिक शोध
 सुरेन्द्र सिंह - सामाजिक अनुसंधान
 रवीन्द्रनाथ मुखर्जी, सामाजिक शोध व सांख्यिकी, विवेक प्रकाशन, नई दिल्ली
 राम आहूजा, : सामाजिक सर्वेक्षण एवं अनुसंधान, रावत पब्लिकेशन्स, जयपुर
 गौरी शंकर, एवं रविप्रकाश पाण्डेय, : शेखर प्रकाशन, इलाहाबाद

CORE COURSE
(Credits: Theory-04, Tutorial-01)

SOC-C-104	INDIAN SOCIETY	Theory: 60 Hours; Tutorial: 15 Hours
------------------	-----------------------	---

Instruction to faculty members and Question Setter for:

Mid Semester Examination (MSE):

There will be **two** groups of questions in written examinations of 20 marks. **Group A is compulsory** and will contain five questions of **multiple type questions** consisting of 1 mark each. **Group B will contain descriptive type five** questions of five marks each, out of which any three are to be answered. The Mid Semester Examination shall have three components. (a) Two Semester Internal Assessment Test (SIA) of 20 Marks each, (b) Class Attendance Score of 5 marks and (c) Day to Day & Extracurricular activities of 5 marks. "**Best of Two**" shall be applicable for computation of marks for SIA.

(Attendance Upto 75%, 1 mark; 75 < Attd. < 80, 2 marks; 80 < Attd. < 85, 3 marks; 85 < Attd. < 90, 4 marks; 90 < Attd., 5 marks).

End Semester Examination (ESE): There will be two groups of questions. Group A is compulsory and will contain two questions. Question No. 1(A) will be multiple type questions consisting of six questions of 1 mark each. Question No. 1(B) will be two short answer type of 4 marks. Group B will contain descriptive type eight questions of fourteen marks each, out of which any four are to be answered.

This paper introduces the basic concept of Indian Society and culture.

1. **Ancient Indian Society:** Varna, Jati, Ashram Vyavastha, Purushartha, Concept of Purity and Pollution.
2. Processes of Social Change in India: Sanskritization, Westernization, Modernization, Secularization.
3. Weaker Sections: Dalits, Women and Minorities.
4. Caste System: Dominant Caste, Jajmani System.

Essential readings:

- i. Dube, S.C. 1990 : Society in India (New Delhi : National Book Trust)
 - ii. Dube, S.C. 1995 : Indian Village (London : Routledge)
 - iii. Dube, S.C. 1958 : India's Changing Villages (London : Routledge and Kegan Paul)
 - iv. Lannoy, Richard, 1971 : The Speaking Tree : A Study of Indian Society and Culture
 - v. (Delhi : Oxford University Press)
 - vi. Mandelbaum, D.G., 1970 : Society in India (Bombay : Popular Prakashan)
 - vii. Srinivas, M.N., 1980 : India : Social Structure (New Delhi : Hindustan Publishing Corporation).
 - viii. Srinivas, M.N., 1963 : Social Change in Modern India (California, Berkeley : University of California Press)
 - x. Singh, Yogendra, 1973 : Modernization of Indian Tradition (Delhi : Thomson Press)
 - xii. Kali Nath Jha, Modernizing Women: Searching Their Identities, Rawat Publication, New Delhi & Jaipur
- मोतीलाल गुप्ता, : भारत में समाज, राजस्थान हिन्दी ग्रंथ अकादमी, जयपुर
वीरेन्द्र प्रकाश शर्मा, भारत में समाज : संरचना और परिवर्तन, पंचशील प्रकाशन, जयपुर
वीरेन्द्र प्रकाश शर्मा, : भारतीय सामाजिक व्यवस्था, पंचशील प्रकाशन, जयपुर।
मिथिलेश कुमार, जनजातीय समाज में शिक्षा और आधुनिकीकरण, क्लासिकल पब्लिशिंग कम्पनी, नई दिल्ली

SEMESTER-II

SOC-S-205	SKILL DEVELOPMENT COURSE	Theory: 60 Hours
------------------	---------------------------------	-------------------------

Instruction to faculty members and Question Setter for:

Mid Semester Practical Examination (MSE):

The Mid Semester Examination shall have three components. (a) Two Semester Internal Assessment Test (SIA) of 20 Marks each of 3 hours duration (b) Class Attendance Score of 5 marks and (c) Day to Day & Extracurricular activities of 5 marks. “**Best of Two**” shall be applicable for computation of marks for SIA.

(Attendance Upto 75%, 1 mark; 75 < Attd. < 80, 2 marks; 80 < Attd. < 85, 3 marks; 85 < Attd. < 90, 4 marks; 90 < Attd., 5 marks).

End Semester Practical Examination (ESE):

The questions in practical examination will be of equal to 70 marks and will be of 3 hours duration. Distribution of marks in practical paper of an end-semester examination will be of 60% in performance of experiment, 20% in record/note book and 20% in viva-voce.

CORE COURSE
(Credits: Theory-04, Tutorial-01)

SOC-C-206	SOCIOLOGY OF TRIBES	Theory: 60 Hours; Tutorial: 15 Hours
------------------	----------------------------	---

This paper introduces the basic concept of social anthropology and tribal social world.

1. Concept of Tribe: Tribe and Caste, Characteristic Features of Tribal Society.
2. Classification of Tribes: Food Gatherers and Hunters, shifting cultivators, nomads, settled agriculturists, artisans.
3. Socio-cultural Profile: ethnic and cultural diversity, Society, kinship, marriage and family, religious beliefs and practices.
4. Social mobility and change: Christianity, Sanskritization, Industrialization
5. Tribal integration and identity
6. Problems of tribal people: poverty, illiteracy, indebtedness, land alienation,

Essential readings:

- i. Haimendorf, Christoph von : (1982) Tribes of India; The Struggle for Survival (Oxford University Press)
- ii. Hasnain, N. : (1983) Tribes in India (Harnam Publications, New Delhi)
- iii. Raza, Moonis and A. Ahmad: (1990) An Atlas of Tribal India (Concept Publishing : Delhi)
- iv. Singh, K.S. : (1972) Tribal Situation in India (Indian Institute of Advanced Study)
- vi. Singh, K.S.: (1985) Tribal Society (Manohar : Delhi)
- vii. Singh, K.S : (1995) The Scheduled Tribes (Oxford University Press : New Delhi)
- viii. Ambrish Gautam, Tribals in Global Era (Society and Economy), Commonwealth Publishers, New Delhi.

एम.एल. गुप्ता, एवं डी.डी. शर्मा, सामाजिक मानवशास्त्र, साहित्य भवन पब्लिकेशन्स, आगरा

रवीन्द्रनाथ मुखर्जी, सामाजिक मानवशास्त्र की रूपरेखा, विवेक प्रकाशन, नई दिल्ली

उमेश कुमार वर्मा, जनजातीय समाजशास्त्र, जानकी प्रकाशन, पटना, नई दिल्ली

उमेश कुमार वर्मा, झारखण्ड का जनजातीय समाज, सुबेध ग्रंथ माला, राँची

CORE COURSE
(Credits: Theory-04, Tutorial-01)

SOC-C-207	RURAL SOCIOLOGY	Theory: 60 Hours; Tutorial: 15 Hours
------------------	------------------------	---

Instruction to faculty members and Question Setter for:

Mid Semester Examination (MSE):

There will be **two** groups of questions in written examinations of 20 marks. **Group A is compulsory** and will contain five questions of **multiple type questions** consisting of 1 mark each. **Group B will contain descriptive type five** questions of five marks each, out of which any three are to be answered. The Mid Semester Examination shall have three components. (a) Two Semester Internal Assessment Test (SIA) of 20 Marks each, (b) Class Attendance Score of 5 marks and (c) Day to Day & Extracurricular activities of 5 marks. "**Best of Two**" shall be applicable for computation of marks for SIA.

(Attendance Upto 75%, 1 mark; 75 < Attd. < 80, 2 marks; 80 < Attd. < 85, 3 marks; 85 < Attd. < 90, 4 marks; 90 < Attd., 5 marks).

End Semester Examination (ESE): There will be two groups of questions. Group A is compulsory and will contain two questions. Question No. 1(A) will be multiple type questions consisting of six questions of 1 mark each. Question No. 1(B) will be two short answer type of 4 marks. Group B will contain descriptive type eight questions of fourteen marks each, out of which any four are to be answered.

This paper introduces the basic concepts of Rural India.

1. Rural Sociology: Nature, Scope and subject matter.
2. Peasant Society: Concept, Characteristics.
3. Agrarian Society: Concept and Characteristics.
4. Rural Development Programmes: Community Development, Panchayati Raj System.
5. Major Problems of Rural India: Illiteracy, Bonded Labour, Migration.
6. Rural Poverty, Untouchability and Land Reforms.

ESSENTIAL READINGS

- i. Dr. Prabhat Kumar Singh, Migration and Occupational Mobility, Janaki Prakashan, Patna – New Delhi
- ii. Dr. Prabhat Kumar Singh, Migration and Urbanization, Janaki Prakashan, Patna – New Delhi
- iii. A.R. Desai 1959 Rural Sociology India, Popular Prakashan, Bombay.
- iv. A.R. Desai 1979 Rural India in Transition, Popular Prakashan, Bombay.
- v. Ramakrishna Mukherjee The dynamics of rural society, Berlin A. C. Mukherjee 1957
- vi. S.L. Doshi, and, P.C. Jain, Rural Sociology, Rawat Publications, Jaipur

बी.एन. सिंह, एवं जनमेजय सिंह, ग्रामीण समाज, विवेक प्रकाशन, दिल्ली

वीरेन्द्र प्रकाश शर्मा, ग्रामीण समाजशास्त्र, पंचशील प्रकाशन, जयपुर

CORE COURSE
(Credits: Theory-04, Tutorial-01)

SOC-C-208	ADVANCE SOCIOLOGICAL THEORIES	Theory: 60 Hours; Tutorial: 15 Hours
------------------	--------------------------------------	---

Instruction to faculty members and Question Setter for:

Mid Semester Examination (MSE):

There will be **two** groups of questions in written examinations of 20 marks. **Group A is compulsory** and will contain five questions of **multiple type questions** consisting of 1 mark each. **Group B will contain descriptive type five** questions of five marks each, out of which any three are to be answered. The Mid Semester Examination shall have three components. (a) Two Semester Internal Assessment Test (SIA) of 20 Marks each, (b) Class Attendance Score of 5 marks and (c) Day to Day & Extracurricular activities of 5 marks. **“Best of Two”** shall be applicable for computation of marks for SIA.

(Attendance Upto 75%, 1 mark; 75 < Attd. < 80, 2 marks; 80 < Attd. < 85, 3 marks; 85 < Attd. < 90, 4 marks; 90 < Attd., 5 marks).

End Semester Examination (ESE): There will be two groups of questions. Group A is compulsory and will contain two questions. Question No. 1(A) will be multiple type questions consisting of six questions of 1 mark each. Question No. 1(B) will be two short answer type of 4 marks. Group B will contain descriptive type eight questions of fourteen marks each, out of which any four are to be answered.

This paper introduces advanced sociological theories.

1. Symbolic Interactionism: Mead, Goffman.
2. NeoMarxism: Habermas, Althusser.
3. Hegemony: A. Gramsci.
4. NeoFunctionalism: Jaffery Alexander, Functionism R.K. Merton
5. Ethnomethodology: Garfinkel
6. Madness and Civilization, Archaeology of Knowledge: Michel Foucault
7. Deconstruction: Derrida

Essential readings:

1. Alexander, Jeffrey C. 1987. Twenty lectures: Sociological theory since world war II.
2. New York: Columbia University Press.
3. Collins, Randall. 1997 (Indian edition). Sociological theory. Jaipur and New Delhi:
4. Rawat.
5. Giddens, Anthony. 1983. Central problems in social theory: Action, structure and
6. contradiction in social analysis. London: Macmillan.
7. Harmondsworth, Middlesex: Penguin Books.
8. Ritzer, George. 1992 (3rd edition). Sociological theory. New York: McGraw-Hill.
9. Sturrock, John (ed.). 1979. Structuralism and since: From Levi Strauss to Derrida.
10. Oxford: Oxford University Press.
11. Turner, Jonathan H. 1995 (4th edition). The structure of sociological theory. Jaipur and
12. New Delhi: Rawat.
13. Zeitlin, Irving M. 1998 (Indian edition). Rethinking sociology: A critique of contemporary theory. Jaipur and New Delhi: Rawat.

रविन्द्रनाथ मुखर्जी : समकालीन उच्चतर समाजशास्त्रीय सिद्धांत विवेक प्रकाशन, नई दिल्ली

एस. एल. दोषी एवं पी.सी. जैन : प्रमुख समाजशास्त्रीय विचारक, रावत पब्लिकेशन्स, जयपुर

एस.एल. दोषी, आधुनिक समाजशास्त्रीय विचारक, रावत पब्लिकेशन्स, जयपुर

रवि प्रकाश पाण्डेय, समाजशास्त्रीय सिद्धांत : अभिगम एवं परिप्रेक्ष्य, शेरवर प्रकाशन, इलाहाबाद

श्यामाधारण सिंह, अशोक सिंह, आधुनिक समाजशास्त्रीय सिद्धांत, सपना अशोक प्रकाशन, वाराणसी

एस.एल. दोषी, आधुनिक समाजशास्त्रीय विचारक, रावत पब्लिकेशन्स, जयपुर

समाजशास्त्रीय विचारधारा – डॉ. शरद कुमार एवं शाहीना मुख्तार, एपेक्स पब्लिशिंग, राँची

SEMESTER-III
OPEN ELECTIVE COURSE
(Credits: Theory-04, Tutorial-01)

SOC-A-309	CLASSICAL SOCIOLOGY	Theory: 60 Hours; Tutorial: 15 Hours
------------------	----------------------------	---

Instruction to faculty members and Question Setter for:

Mid Semester Examination (MSE):

There will be two groups of questions in written examinations of 20 marks. Group A is compulsory and will contain five questions of multiple type questions consisting of 1 mark each. Group B will contain descriptive type five questions of five marks each, out of which any three are to be answered. The Mid Semester Examination shall have three components. (a) Two Semester Internal Assessment Test (SIA) of 20 Marks each, (b) Class Attendance Score of 5 marks and (c) Day to Day & Extracurricular activities of 5 marks. "Best of Two" shall be applicable for computation of marks for SIA.

(Attendance Upto 75%, 1 mark; 75 < Attd. < 80, 2 marks; 80 < Attd. < 85, 3 marks; 85 < Attd. < 90, 4 marks; 90 < Attd., 5 marks).

End Semester Examination (ESE): *There will be two groups of questions. Group A is compulsory and will contain two questions. Question No. 1(A) will be multiple type questions consisting of six questions of 1 mark each. Question No. 1(B) will be two short answer type of 4 marks. Group B will contain descriptive type eight questions of fourteen marks each, out of which any four are to be answered.*

This paper introduces the basic concept and theories of social thoughts by classical thinkers.

1. August Comte: Law of three stages, Positivism.
2. Karl Marx: Class Struggle, Materialist Conception of History, Historical Materialism.
3. Durkheim: Division of Labour, Suicide, Social fact.
4. Weber: Power and Authority, Protestant Ethics and Spirit of Capitalism.
5. Pareto: Circulation of Elites, Logical and Non-logical Action.

Essential readings:

- i. Aron, Raymond. 1967 (1982 reprint). Main currents in sociological thought (2 volumes).
- ii. Harmondsworth, Middlesex: Penguin Books.
- iii. Barnes, H.E. 1959. Introduction to the history of sociology. Chicago: The University of Chicago Press.
- iv. Coser, Lewis A. 1979. Masters of sociological thought. New York: Harcourt Brace
- v. Jovanovich.
- vi. Sociology 20, Fletcher, Ronald. 1994. The making of sociology (2 volumes). Jaipur: Rawat.
- vii. Ritzer, George. 1996. Sociological theory. New Delhi: Tata-McGraw Hill.

CORE COURSE
(Credits: Theory-04, Tutorial-01)

SOC-C-310	STATISTICS AND SOCIAL RESEARCH	Theory: 60 Hours; Tutorial: 15 Hours
------------------	---------------------------------------	---

Instruction to faculty members and Question Setter for:

Mid Semester Examination (MSE):

There will be **two** groups of questions in written examinations of 20 marks. **Group A is compulsory** and will contain five questions of **multiple type questions** consisting of 1 mark each. **Group B will contain descriptive type five** questions of five marks each, out of which any three are to be answered. The Mid Semester Examination shall have three components. (a) Two Semester Internal Assessment Test (SIA) of 20 Marks each, (b) Class Attendance Score of 5 marks and (c) Day to Day & Extracurricular activities of 5 marks. "**Best of Two**" shall be applicable for computation of marks for SIA.

(Attendance Upto 75%, 1 mark; 75 < Attd. < 80, 2 marks; 80 < Attd. < 85, 3 marks; 85 < Attd. < 90, 4 marks; 90 < Attd., 5 marks).

End Semester Examination (ESE): There will be two groups of questions. Group A is compulsory and will contain two questions. Question No. 1(A) will be multiple type questions consisting of six questions of 1 mark each. Question No. 1(B) will be two short answer type of 4 marks. Group B will contain descriptive type eight questions of fourteen marks each, out of which any four are to be answered.

This paper introduces the basic concept of statistics and sociological methodologies.

1. Social Statistics: Importance and Limitations in Social Science Research.
2. Classification, Tabulation and Graphic Presentation of Data.
3. Measures of Central Tendency: a) Mean b) Media c) Mode.
4. Measures of Dispersion: a) Average Deviation b) Standard Deviation.
5. Qualitative Techniques: Observation, Case Study, Interview, Oral History and Narratives.

Essential readings:

- i. Bajaj and Gupta. 1972. Elements of Statistics. New Delhi: R.Chand and Co.
- ii. Beteille, A and T.N.Madan. 1975. Encounter and Experience: Personal Accounts of
- iii. Fieldwork. New Delhi: Vikas Publishing House.
- iv. Garrett, Henry. 1981. Statistics in Psychology and Education. David Mckay. Indian
- v. Publication – Mrs.A.F. Sheikh For Vakils, Bombay, Tenth Reprint.
- vi. Jayaram, N. 1989. Sociology: Methods and Theory. Madras: MacMillan.
- vii. Kothari, C.R. 1989. Research Methodology: Methods and Techniques, Bangalore, Wiley Eastern.
- viii. Srinivas, M.N. and A.M.Shah. 1979. Fieldworker and The Field. Delhi: Oxford.
- ix. Young, P.V. 1988. Scientific Social Surveys and Research. New Delhi: Prentice Hall.

CORE COURSE
(Credits: Theory-04, Tutorial-01)

SOC-C-311	URBAN SOCIOLOGY	Theory: 60 Hours; Tutorial: 15 Hours
------------------	------------------------	---

Instruction to faculty members and Question Setter for:

Mid Semester Examination (MSE):

There will be **two** groups of questions in written examinations of 20 marks. **Group A is compulsory** and will contain five questions of **multiple type questions** consisting of 1 mark each. **Group B will contain descriptive type five** questions of five marks each, out of which any three are to be answered. The Mid Semester Examination shall have three components. (a) Two Semester Internal Assessment Test (SIA) of 20 Marks each, (b) Class Attendance Score of 5 marks and (c) Day to Day & Extracurricular activities of 5 marks. “**Best of Two**” shall be applicable for computation of marks for SIA.

(Attendance Upto 75%, 1 mark; 75 < Attd. < 80, 2 marks; 80 < Attd. < 85, 3 marks; 85 < Attd. < 90, 4 marks; 90 < Attd., 5 marks).

End Semester Examination (ESE): There will be two groups of questions. Group A is compulsory and will contain two questions. Question No. 1(A) will be multiple type questions consisting of six questions of 1 mark each. Question No. 1(B) will be two short answer type of 4 marks. Group B will contain descriptive type eight questions of fourteen marks each, out of which any four are to be answered.

This paper introduces the basic concept of Urban Sociology.

1. Urban sociology: Nature Scope and Subject matter.
2. Concept and Classification: Town, City, Metropolis, Industrial city.
3. Urban community: Meaning, Characteristics
4. Urban family, feature and change
5. Urbanization: Concept, Characteristics, Urbanization and Industrialization, Factors and Social Consequences
6. Urban Social Problems: Child Labour, Juvenile Delinquency, Suicide, Corruption, Alcoholism

Essential readings:

- i. Dr. Prabhat Kumar Singh, Migration and Occupational Mobility, Janaki Prakashan, Patna – New Delhi
- ii. Dr. Prabhat Kumar Singh, Migration and Urbanization, Janaki Prakashan, Patna – New Delhi
- iii. Quinn J A 1955, Urban Sociology, S Chand & Co., New Delhi
- iv. Pickwance C G (ed) 1976, Urban Sociology; Critical Essays, Methuen.
- v. Saunders Peter 1981, Social Theory and Urban Question, Hutchisonson.
- vi. Bose Ashish 1978, Studies in India Urbanisation 1901-1971, Tata Mc Graw Hill.
- vii. Bharadwaj, R.K. 1974 : Urban Development in India. National Publishing House.
- viii. Colling Worth, J b 1972 Problems of Urban Society VOL. 2, George and Unwin Ltd.

CORE COURSE
(Credits: Theory-04, Tutorial-01)

SOC-C-312	SOCIOLOGY OF CHANGE AND DEVELOPMENT	Theory: 60 Hours; Tutorial: 15 Hours
------------------	--	---

Instruction to faculty members and Question Setter for:

Mid Semester Examination (MSE):

There will be **two** groups of questions in written examinations of 20 marks. **Group A is compulsory** and will contain five questions of **multiple type questions** consisting of 1 mark each. **Group B will contain descriptive type five** questions of five marks each, out of which any three are to be answered. The Mid Semester Examination shall have three components. (a) Two Semester Internal Assessment Test (SIA) of 20 Marks each, (b) Class Attendance Score of 5 marks and (c) Day to Day & Extracurricular activities of 5 marks. **“Best of Two”** shall be applicable for computation of marks for SIA.

(Attendance Upto 75%, 1 mark; 75 < Attd. < 80, 2 marks; 80 < Attd. < 85, 3 marks; 85 < Attd. < 90, 4 marks; 90 < Attd., 5 marks).

End Semester Examination (ESE): There will be two groups of questions. Group A is compulsory and will contain two questions. Question No. 1(A) will be multiple type questions consisting of six questions of 1 mark each. Question No. 1(B) will be two short answer type of 4 marks. Group B will contain descriptive type eight questions of fourteen marks each, out of which any four are to be answered.

This paper introduces the basic concept of sociology of change and development.

1. Social Change: Characteristics and Forms, Factors: Economic, Religious.
2. Theories of Social Change: Evolutionary, Cyclical (Pareto, Sorokin), Conflict (Marx, Cozer)
3. Development: Concept, Problems in India
4. Paths and Agencies of Development: Capitalist, Socialist, Mixed Economy, Gandhian, NGO's
5. Sustainable Development: Dimensions
6. Theories of Under development: A.G Frank, Wallerstein

Essential readings:

- i. Dereze, Jean and Amartya Sen. 1996. India: Economic Development and Social Opportunity. New Delhi: OUP.
- ii. Desai, A.R. 1985. India's Path of Development: A Marxist Approach. Bombay: Popular Prakashan. (Chapter 2).
- iii. Giddens Anthony, 1996. "Global Problems and Ecological Crisis" In Introduction to Sociology. IInd Edition: New York: W.W. Norton & Co.
- iv. Haq, Mahbub Ul. 1991. Reflections on Human Development. New Delhi, OUP
- v. Moor, Wilbert and Robert Cook. 1967. Social Change. New Delhi: Prentice-Hall (India)
- vi. Sharma, SL 1980. "Criteria of Social Development", Journal of Social Action. Jan-Mar.
- vii. Sharma, SL 1986. Development: Socio-Cultural Dimensions. Jaipur: Rawat. (Chapter 1).
- viii. Srinivas, M.N. 1966. Social Change in Modern India. Berkley: University of Berkley. UNDP. Sustainable Development. New York: OUP.
- ix. Rita Sinha (ed.), Concept of Development, Research India Press, New Delhi.
- x. A.N Sandhwar & Rita Sinha (ed.), Aspects of Development, Research India Press, New Delhi.

SEMESTER-IV
DISCIPLINE CENTRIC ELECTIVE THEORY
(Credits: Theory-04, Tutorial-01)

SOC-E-413A	POLITICAL SOCIOLOGY	Theory: 60 Hours; Tutorial: 15 Hours
-------------------	----------------------------	---

Instruction to faculty members and Question Setter for:

Mid Semester Examination (MSE):

There will be **two** groups of questions in written examinations of 20 marks. **Group A is compulsory** and will contain five questions of **multiple type questions** consisting of 1 mark each. **Group B will contain descriptive type five** questions of five marks each, out of which any three are to be answered. The Mid Semester Examination shall have three components. (a) Two Semester Internal Assessment Test (SIA) of 20 Marks each, (b) Class Attendance Score of 5 marks and (c) Day to Day & Extracurricular activities of 5 marks. "**Best of Two**" shall be applicable for computation of marks for SIA.

(Attendance Upto 75%, 1 mark; 75 < Attd. < 80, 2 marks; 80 < Attd. < 85, 3 marks; 85 < Attd. < 90, 4 marks; 90 < Attd., 5 marks).

End Semester Examination (ESE): There will be two groups of questions. Group A is compulsory and will contain two questions. Question No. 1(A) will be multiple type questions consisting of six questions of 1 mark each. Question No. 1(B) will be two short answer type of 4 marks. Group B will contain descriptive type eight questions of fourteen marks each, out of which any four are to be answered.

This paper introduces the basic concept of Politics and Society

1. Definition and subject matter of political sociology
2. Political Culture- Meaning and Significance
3. Political Socialization- Meaning and agencies
4. Pressure Groups- Nature bases and political significance
5. Bureaucracy – Meaning and Characteristics.
6. Democracy – Meaning, types and Merits and demerits

Essential readings

1. डॉ. डी. एस. बघेल, डॉ. टी. पी. सिंह कर्चुली, राजनैतिक समाजशास्त्र, विवेक प्रकाशन, दिल्ली
2. डॉ. राजेंद्र कुमार शर्मा, राजनैतिक समाजशास्त्र, एटलांटिक पब्लिशर्स एण्ड डिस्ट्रीब्यूटरस, दिल्ली
3. धर्मवीर महाजन, राजनैतिक समाजशास्त्र, राजस्थान हिंदी ग्रन्थ अकादमी
4. डॉ. सुरेन्द्र पाण्डेय, आम चुनाव में जाति एवं सम्प्रदाय, एस. के. पब्लिशिंग कंपनी राँची
5. Foundation of political sociology, Harper and Row, New York
6. D. Political Culture, Macmillan, London, 1972
7. Reader I Political Sociology, Funk and Wagnalls, New York, 1968

DISCIPLINE CENTRIC ELECTIVE THEORY
(Credits: Theory-04, Tutorial-01)

SOC-E-413B	INDUSTRIAL SOCIOLOGY	Theory: 60 Hours; Tutorial: 15 Hours
-------------------	-----------------------------	---

Instruction to faculty members and Question Setter for:

Mid Semester Examination (MSE):

There will be **two** groups of questions in written examinations of 20 marks. **Group A is compulsory** and will contain five questions of **multiple type questions** consisting of 1 mark each. **Group B will contain descriptive type five** questions of five marks each, out of which any three are to be answered. The Mid Semester Examination shall have three components. (a) Two Semester Internal Assessment Test (SIA) of 20 Marks each, (b) Class Attendance Score of 5 marks and (c) Day to Day & Extracurricular activities of 5 marks. "**Best of Two**" shall be applicable for computation of marks for SIA.

(Attendance Upto 75%, 1 mark; 75 < Attd. < 80, 2 marks; 80 < Attd. < 85, 3 marks; 85 < Attd. < 90, 4 marks; 90 < Attd., 5 marks).

End Semester Examination (ESE): There will be two groups of questions. Group A is compulsory and will contain two questions. Question No. 1(A) will be multiple type questions consisting of six questions of 1 mark each. Question No. 1(B) will be two short answer type of 4 marks. Group B will contain descriptive type eight questions of fourteen marks each, out of which any four are to be answered.

This paper introduces the basic concept of Industry and Society.

1. Industrial Sociology: Meaning, Development and Scope.
2. Family, Religion, Social Stratification
3. Growth of Trade Unionism in India: Functions and Types of Trade Union, Recent Trends of Unionism in India.
4. Workers Participation in Management in India, Collective Bargaining – Meaning and features
5. Labour Migration in India with Special Reference to Jharkhand.
6. Post Industrial Society: Concept and Characteristics.

Essential readings:

- i. Dynamics of Industrial Relation: Mamoria & Mamoria.
- ii. Industrial Sociology – E. V. Schneider
- iii. Industrial Sociology- Parker, Brown & Child.
- iv. Industrial Relations, Trade Unions and Labour Legislation – P.R.N. Sinha & Indubala Sinha.

DISCIPLINE CENTRIC ELECTIVE THEORY
(Credits: Theory-04, Tutorial-01)

SOC-E-413C	SOCIAL DEMOGRAPHY	Theory: 60 Hours; Tutorial: 15 Hours
-------------------	--------------------------	---

Instruction to faculty members and Question Setter for:

Mid Semester Examination (MSE):

There will be **two** groups of questions in written examinations of 20 marks. **Group A is compulsory** and will contain five questions of **multiple type questions** consisting of 1 mark each. **Group B will contain descriptive type five** questions of five marks each, out of which any three are to be answered. The Mid Semester Examination shall have three components. (a) Two Semester Internal Assessment Test (SIA) of 20 Marks each, (b) Class Attendance Score of 5 marks and (c) Day to Day & Extracurricular activities of 5 marks. “**Best of Two**” shall be applicable for computation of marks for SIA.

(Attendance Upto 75%, 1 mark; 75 < Attd. < 80, 2 marks; 80 < Attd. < 85, 3 marks; 85 < Attd. < 90, 4 marks; 90 < Attd., 5 marks).

End Semester Examination (ESE): There will be two groups of questions. Group A is compulsory and will contain two questions. Question No. 1(A) will be multiple type questions consisting of six questions of 1 mark each. Question No. 1(B) will be two short answer type of 4 marks. Group B will contain descriptive type eight questions of fourteen marks each, out of which any four are to be answered.

This paper introduces the basic concept of Social Demography.

1. Scope of social demography, population theories (Malthus, Spencer, Dumont and Fetter) and their critique.
2. Concepts and measurements of population trends in the world and in India: population pyramid of India; population features of south Asian societies.
3. Population planning and control: family and reproductive health. Population policy of the government of India- A critical appraisal.
4. Interface between population size and social development, population as an issue in a plural society.
5. Demographic research, census.

DISCIPLINE CENTRIC ELECTIVE THEORY
(Credits: Theory-04, Tutorial-01)

SOC-E-414A	INDIAN SOCIAL THINKERS	Theory: 60 Hours; Tutorial: 15 Hours
-------------------	-------------------------------	---

Instruction to faculty members and Question Setter for:

Mid Semester Examination (MSE):

There will be **two** groups of questions in written examinations of 20 marks. **Group A is compulsory** and will contain five questions of **multiple type questions** consisting of 1 mark each. **Group B will contain descriptive type five** questions of five marks each, out of which any three are to be answered. The Mid Semester Examination shall have three components. (a) Two Semester Internal Assessment Test (SIA) of 20 Marks each, (b) Class Attendance Score of 5 marks and (c) Day to Day & Extracurricular activities of 5 marks. "**Best of Two**" shall be applicable for computation of marks for SIA.

(Attendance Upto 75%, 1 mark; 75 < Attd. < 80, 2 marks; 80 < Attd. < 85, 3 marks; 85 < Attd. < 90, 4 marks; 90 < Attd., 5 marks).

End Semester Examination (ESE): There will be two groups of questions. Group A is compulsory and will contain two questions. Question No. 1(A) will be multiple type questions consisting of six questions of 1 mark each. Question No. 1(B) will be two short answer type of 4 marks. Group B will contain descriptive type eight questions of fourteen marks each, out of which any four are to be answered.

This paper introduces the basic concept of Indian Social Thoughts.

1. Indological Perspective: G.S Ghurye
2. Structural Functional Perspective: M.N Srinivas, S.C Dubey
3. Marxist Perspective: A.R Desai, D. P. Mukherjee
4. Subaltern Perspective: B.R. Ambedkar, David Hardiman
5. Non-Violence Satyagrah: Mahatma Gandhi

Essential readings:

- i. Dhanagare, D.N. 1993 : Themes and Perspectives in Indian Sociology (Jaipur_Rawat).
- ii. Dube, S.C. 1973: Social Sciences in a Changing Society (Lucknow University Press)
- iii. Dube, S.C. 1967 The Indian Village (London : Routledge, 1955)
- iv. Dumont, Louis 1970 : Homo Hierarchicus : The Caste System and its Implications
(New Delhi : Vikas)
- vi. Momin, A. R. 1996 : The Legacy of G. S. Ghurye: A Centennial Festschrift
Popular
(Prakashan, Bombay)
- viii. Srinivas, M.N. 1960: India's Villages Asia Publishing House, Bombay.

DISCIPLINE CENTRIC ELECTIVE THEORY
(Credits: Theory-04, Tutorial-01)

SOC-E-414B	SOCIOLOGY OF GLOBALIZATION	Theory: 60 Hours; Tutorial: 15 Hours
-------------------	-----------------------------------	---

Instruction to faculty members and Question Setter for:

Mid Semester Examination (MSE):

There will be **two** groups of questions in written examinations of 20 marks. **Group A is compulsory** and will contain five questions of **multiple type questions** consisting of 1 mark each. **Group B will contain descriptive type five** questions of five marks each, out of which any three are to be answered. The Mid Semester Examination shall have three components. (a) Two Semester Internal Assessment Test (SIA) of 20 Marks each, (b) Class Attendance Score of 5 marks and (c) Day to Day & Extracurricular activities of 5 marks. “**Best of Two**” shall be applicable for computation of marks for SIA.

(Attendance Upto 75%, 1 mark; 75 < Attd. < 80, 2 marks; 80 < Attd. < 85, 3 marks; 85 < Attd. < 90, 4 marks; 90 < Attd., 5 marks).

End Semester Examination (ESE): There will be two groups of questions. Group A is compulsory and will contain two questions. Question No. 1(A) will be multiple type questions consisting of six questions of 1 mark each. Question No. 1(B) will be two short answer type of 4 marks. Group B will contain descriptive type eight questions of fourteen marks each, out of which any four are to be answered.

This paper introduces the concept of Globalization and Society.

1. Globalization: Concept, characteristics, Historical Context of Globalization, Consequences, The Role of Information Technology.
2. Agencies of Globalization: Multinational Corporation (MNCs), Media, Market, Non Governmental Organization (NGOs).
3. International Agencies: International Monetary fund, World Bank.
4. Mass Culture and Globalization.

Essential readings

- i. Appadurai, Arjun. 1997. Modernity at large: Cultural dimensions of globalization. New Delhi: Oxford University Press.
- ii. Kiely, Ray and Phil Marfleet (eds.). 1998. Globalization and the third world. London: Routledge.
- iii. Waters, Malcolm. 1996. Globalization. London: Routledge.
- iv. P.K Chaudhary(ed.), Sociology of World Terrorism, Gyan Publications, New Delhi.
- v. Cultural Change in India: Identity Globalization, Y.Singh, Rawat Publication

DISCIPLINE CENTRIC ELECTIVE THEORY
(Credits: Theory-04, Tutorial-01)

SOC-E-414C	FAMILY MARRIAGE AND KINSHIP	Theory: 60 Hours; Tutorial: 15 Hours
-------------------	------------------------------------	---

Instruction to faculty members and Question Setter for:

Mid Semester Examination (MSE):

There will be **two** groups of questions in written examinations of 20 marks. **Group A is compulsory** and will contain five questions of **multiple type questions** consisting of 1 mark each. **Group B will contain descriptive type five** questions of five marks each, out of which any three are to be answered. The Mid Semester Examination shall have three components. (a) Two Semester Internal Assessment Test (SIA) of 20 Marks each, (b) Class Attendance Score of 5 marks and (c) Day to Day & Extracurricular activities of 5 marks. "**Best of Two**" shall be applicable for computation of marks for SIA.

(Attendance Upto 75%, 1 mark; 75 < Attd. < 80, 2 marks; 80 < Attd. < 85, 3 marks; 85 < Attd. < 90, 4 marks; 90 < Attd., 5 marks).

End Semester Examination (ESE): There will be two groups of questions. Group A is compulsory and will contain two questions. Question No. 1(A) will be multiple type questions consisting of six questions of 1 mark each. Question No. 1(B) will be two short answer type of 4 marks. Group B will contain descriptive type eight questions of fourteen marks each, out of which any four are to be answered.

This paper introduces the basic concepts of Social Movements.

1. Social Movement: Concept, Characteristics and Types.
2. Traditional Movements: Agrarian, Nationalist.
3. Social Movements: Dalit, Women.
4. New Social Movements: Total Revolution, Environmental.
5. Tribal Movements: Birsa, Tana Bhagat, Santhal.

1. Family

- i. Family Features, Types and function
- ii. Changes in family.

2. Marriage

- i. Rules of Marriage: Features, Types and Function
- ii. Marriage transactions: Dowry and Bride Wealth.

3. Kinship

- i. Basic concepts: Incest, affiliation, consanguinity, affinity, clan, Kinship terminology, Kinship usages, Kinship organization in India
- ii. Kinship organization in India: regional variations

Essential readings:

- i. Radcliff Brown, A.R., and Daryll Forde (eds.) 1950. African Systems of Kinship and
- ii. Marriage. London: Oxford University Press. (Introduction)
- iii. Shah, A.M. 1998. The Family in India: Critical Essays, New Delhi: Orient Longman.
- iv. Uberoi, Patricia. 1993. Family, Kinship and Marriage in India. New Delhi, Oxford
- v. University Press.

CORE COURSE
(Credits: Theory-04, Tutorial-01)

SOC-C-415	SOCIAL MOVEMENTS	Theory: 60 Hours; Tutorial: 15 Hours
------------------	-------------------------	---

Instruction to faculty members and Question Setter for:

Mid Semester Examination (MSE):

There will be **two** groups of questions in written examinations of 20 marks. **Group A is compulsory** and will contain five questions of **multiple type questions** consisting of 1 mark each. **Group B will contain descriptive type five** questions of five marks each, out of which any three are to be answered. The Mid Semester Examination shall have three components. (a) Two Semester Internal Assessment Test (SIA) of 20 Marks each, (b) Class Attendance Score of 5 marks and (c) Day to Day & Extracurricular activities of 5 marks. “**Best of Two**” shall be applicable for computation of marks for SIA.

(Attendance Upto 75%, 1 mark; 75 < Attd. < 80, 2 marks; 80 < Attd. < 85, 3 marks; 85 < Attd. < 90, 4 marks; 90 < Attd., 5 marks).

End Semester Examination (ESE): There will be two groups of questions. Group A is compulsory and will contain two questions. Question No. 1(A) will be multiple type questions consisting of six questions of 1 mark each. Question No. 1(B) will be two short answer type of 4 marks. Group B will contain descriptive type eight questions of fourteen marks each, out of which any four are to be answered.

This paper introduces the basic concepts of Social Movements.

1. Social Movement: Concept, Characteristics and Types.
2. Traditional Movements: Agrarian, Nationalist.
3. Social Movements: Dalit, Women.
4. New Social Movements: Total Revolution, Environmental.
5. Tribal Movements: Birsa, Tana Bhagat, Santhal.

Essential readings:

- i. Ghanshyam Shah: Social Movement in India
- ii. Desai, A.R. Ed. 1979 : Peasant Struggles in India (Bombay : Oxford University Press)
- iii. Dhanagare, D.N., 1983 : Peasant Movements in Indian 1920-1950 (Delhi : Oxford University Press)
- iv. Rao, M.S.A., 1979 ; Social Movements in India (New Delhi : Manohar)
- v. Singh, K.S., 1982 : Tribal Movements in India (New Delhi : Manohar)

SOC-D-416	Dissertation/Project	Credits: 5
------------------	-----------------------------	-------------------

Guidelines to Examiners for:

- **Mid-Semester/Internal Assessment Examination** = 30 marks
- **End Semester Examination:** Project model (if any) and the Project record notebook, Project presentation and viva-voce = 70 marks
(Jointly conducted by One External & One Internal Examiners)

Annexure-1

Research Methodology (Common for All Faculties)

M.A./M.Sc./M.Com. Courses

Semester-IV

Paper Code: SOC-D-416

Mid Semester Examination (MSE): There will be **two** groups of questions in written examinations of **30 marks**. **Group A is compulsory** and will contain ten questions of **multiple type questions** consisting of **1 mark** each. **Group B** will contain **descriptive type eight questions** of **five marks** each, out of which any **four** are to be answered.

Broad topics of the syllabus are as under:

Introduction of Research Methodology: Meaning of Research, Objectives of Research, Research Methods

Types of Research: Descriptive vs. Analytical Research, Applied vs. Fundamental Research, Quantitative vs. Qualitative Research, Conceptual vs. Empirical Research

Research Process: Basic Overview; Literature Review; Formulating the Research Problem, Hypothesis, Research Questions, Research Methodology

Data Collection: Primary and Secondary Data, Sampling Method, Observation Method, Interview Method, Questionnaires, Case Study Method, Historical Method, Processing and Analysis of Data, Interpretation of Data/Results, Conclusions/Findings.

Research Writing: Synopsis, Article/Research Paper, Research Project, Thesis, Dissertation, Book, Book-Review, Case Review, Criteria of Good Research, Plagiarism

Citation Style & Methods: MLA, APA, Foot Note, Text Note, End Note, Footnotes, Bibliography, References

Reference Books:

- a) Best and Kahn, Research Methodology, PHI Limited.
- b) Kothari, C.R. Research Methodology (Methods and Techniques), New Age Publisher.

Annexure-2

Format of question Paper of Mid-Semester Theory Examination

Copyright Reserved

Binod Bihari Mahto Koyalanchal University, Dhanbad

Mid-Semester Examination xxxx (Session: xxxx-xx)

Subject/Code:

Full Marks: 20

Pass Marks: 08

Time: 1.5 Hours

General Instructions:

Candidates are required to give their answers in their own words as far as practicable.

The Questions are of equal value.

Answer any five questions of the following in which Q.1 is compulsory.

Group A

1. Multiple Choice Questions

(1x5=05)

- (i)
- (ii)
- (iii)
- (iv)
- (v)

Group B

(Descriptive answer type questions)

Answer any three of the following.

(5x3=15)

- 2.
- 3.
- 4.
- 5.
- 6.

.....X.....

Note: The Mid Semester Examination shall have three components. (a) Two Semester Internal Assessment Test (SIA) of 20 Marks each, (b) Class Attendance Score of 5 marks and (c) Day to Day & Extracurricular activities of 5 marks. “**Best of Two**” shall be applicable for computation of marks for SIA.

(Attendance Upto 75%, 1 mark; 75 < Attd. < 80, 2 marks; 80 < Attd. < 85, 3 marks; 85 < Attd. < 90, 4 marks; 90 < Attd., 5 marks).

Format of question Paper of End-Semester Theory Examination

Copyright Reserved

Binod Bihari Mahto Koyalanchal University, Dhanbad

End-Semester Examination xxxx (Session: xxxx-xx)

Subject/Code:

Full Marks: 70

Pass Marks: 28

Time: 3Hours

General Instructions:

Candidates are required to give their answers in their own words as far as practicable.

The Questions are of equal value.

Answer any five questions of the following in which Q.1 is compulsory.

Group A

1. (A) Multiple Choice Questions

(1x6=06)

- (i)
- (ii)
- (iii)
- (iv)
- (v)
- (vi)

(B) Short answer type questions

(4x2=08)

- (a)
- (b)

Group B

(Long answer type questions)

Answer any four of the following.

(14x4=56)

- 2.
- 3.
- 4.
- 5.
- 6.
- 7.
- 8.

9. Short notes type questions (7x2=14)

- (a)
- (b)
- (c)
- (d)

X