
1

DRAFT SYLLABUS FOR B.A. PROGRAMME

with

SOCIOLOGY

DEPARTMENT OF SOCIOLOGY & SOCIAL WORK

SCHOOL OF HUMANITIES AND SOCIAL SCIENCES

DR.HARISINGH GOUR VISHWAVIDYALAYA, SAGAR (M.P.)

(A CENTRAL UNIVERSITY)

2017-20

2

BA Sociology 2018-19

Semester
CORE

Course

Ability

Enhancement

Compulsory Course

(AECC) (2)

Skill

Enhancement

Course (SEC) (2)

Discipline Specific

Elective DSE (4)

Generic Elective

GE (2)

I SOC –CC-111

II SOC-CC- 211

III SOC- CC- 311 SOC- SE- 311

IV SOC- CC- 411 SOC- SE- 411

V SOC-SE-511

SOC- EC-511

SOC- EC-512
SOC- GE- 511

VI SOC- SE-611 SOC- SE-611
SOC-EC -611

SOC-EC-612
SOC- GE- 611

3

A. Core

Courses

Course Code Course Name Credit

1 SOC –CC- 111 Introduction to Sociology 06

2 SOC- CC -211 Sociology of India 06

3 SOC - CC -311 Sociological Thought 06

4 SOC- CC- 411 Methods of Sociological Inquiry 06

Total Papers (04) Total Credits: 24

B.Discipline Specific Elective Courses: EC

1 SOC - EC -511 Sociology of Family in India 06

OR SOC- EC -512 Sociology of Rural Society 06

2 SOC – EC- 611 Sociology of Development 06

OR SOC – EC- 612 Indian Social Problem 06

Total Papers (02) Total Credits: 12

C. Skill Enhancement Courses SE

1 SOC- SE -311 Social Philosophy of Dr.Harising

Gour

02

2 SOC- SE- 411 Sociology of Human Rights 02

3 SOC - SE -511 Sociology of local Institution

management

02

4 SOC - SE -611 Sociology of farming and food grain

management

02

5 SOC - SE -611 Field Dissertation

Total Papers (04) Total Credits: 08

D. Generic Elective Courses GE

 SOC- GE- 511 Polity and Society 06

 SOC -GE -611 Social Welfare in India 06

Total Papers (02) Total Credits: 12

S.No. Papers Credits

1 Core Papers 24

2 Elective Papers 12

3 Skill Enhancement 08

4 Generic Electives 12

Total 56

4

Scheme of Examination 2018-19

(a) Mid Semester Examination : 20 Marks

(b) Internal Assessment : 20 Marks

(c) End Semester Exam : 60 Marks

B) Assessment :

I) Internal Assessment

a) Theory
Each theory course must clearly mention the methodology of assessment i.e.

assignment, presentation, group discussion etc. depending on the number of

student in the class and feasibility of adopting a particular methodology. The

distribution of marks for internal assessments shall be as follows.

(i) Evaluation of the assignment,

 Presentation, Group discussion etc : 15 Marks

(ii) Attendance : 05 Marks

 The marks for attendance shall be awarded as follows:

(i) 75% and below : 00 Marks

(ii) > 75% and upto 80% : 01 Marks

(iii) >80% and upto 85% : 02 Marks

(iv) >85% and upto 90% : 03 Marks

(v) >90% and upto 95% : 04 Marks

(vi) >95% : 05 Marks

 The introductory note must also mention that to be eligible to appear in End

semester Examination a student must appear in Mid Semester Examination and

Internal Assessment.

b) Practical / Lab Courses :

1. Evaluation of Practical / Lab Courses shall be as follows:

(i) Performing an getting the experiment checked regularly and

 Incorporating the suggestion in the practical note book : 15 Marks

(ii) Attendance : 05 Marks

The marks for attendance shall be awarded as follows:

(vii) 75% and below : 00 Marks

(viii) > 75% and upto 80% : 01 Marks

(ix) >80% and upto 85% : 02 Marks

(x) >85% and upto 90% : 03 Marks

(xi) >90% and upto 95% : 04 Marks

5

(xii) >95% : 05 Marks

C) End Semester Examination Practical / Lab Courses :

 It will consist of 60 marks as follows :

(a) Assessment of performing in the Experiment : 50 Marks

(b) Viva-Voce of Experiment : 10 Marks

D) Evaluation of Project :

 It will be based on periodic assessment of the progress of the project and End

Semester Examination as follows:

(i) First periodic assessment of the progress after 08 weeks : 20 Marks

(ii) Second assessment of the progress after 08 weeks : 20 Marks

(iii) End Semester Examination will consist of

(a) Evaluation of the project report : 50 Marks

(b) Viva-voce of project report :10 Marks

E) Evaluation of field work :

It will be evaluated as follows:

(i) Performing in the field work aptitude : 40 Marks

(ii) End Semester Examination

 (a) Evaluation of the report on the field work : 50 Marks

 (b) Viva-voce on the report :10 Marks

F) Evaluation of Seminars :

1. Documentation of the seminar : 20 Marks

2. First presentation of the seminar : 20 Marks

3. End Semester Examination : 60 Marks

End Semester Examination will consists :

(i) Presentation of the seminar : 50 Marks

(ii) Defense of the presentation : 10 Marks

6

A. Core Courses:

SOC- CC- 111 Introduction to Sociology

Credit-06, Hours-90 (6x15)

This introductory paper is intended to acquaint the students with sociology as a social science

and the distinctiveness of its approach among the social sciences.

Unit-1 Introduction to sociology

Meaning and Definition of Sociology, Nature and Scope of Sociology.

Relation of Sociology with other social Sciences

Pol.Science, Economics, Anthropology, History, Psychology, Social work

Unit-II Sociological Concepts -I

Groups, Community

Associations and Institution

Unit-III Sociological Concepts- II

Role, Status

Socialization

Unit-IV Sociological Concepts -III

Culture

Structure

Function

Unit-V Sociological Concepts-IV

Social Control

Social Change

Essential Readings:

1. Bottomere T.B. 1972 . Sociology: A guicle to Problems and Literature. Allen and Unwin

(India).

2. Dube, S.C. 2002. Manav Aur Sanskriti (H). New Delhi.

3. Harlambos M. 1998. Sociology : Themes and Perspectives. Dew Delhi Oxford University

Press.

Additional Readings:

1. Inkeles Alex, What is Sociology? New Delhi Prentice- Hall of India.

2. Johnson Harry M. 1995. Sociology A Systematic Introduction New Delhi Allied

Publishers

3. Sankar Rao, C.N. Introduction to Sociology (Hindi Edition)
4 izks- ,e-,y- xqIrk] MkW- Mh- Mh- 'kekZ] lekt'kkL= dk ifjp;

5- MkW- th- ds- vxzoky] lekt'kkL= dk ifjp;-

6 MkWa- iksFku] MkW- VksaX;k] lekt'kkLK= do ewyk/kkj

7

SOC- CC- 211 Sociology of India

Credit-06, Hours-90 (6x15)

The diversity in Indian society and the continuity between past and present is the major focus of

the course. The course familiarizes students with the Indian social system and cultural value

system and its various social institutions.

Unit-I Structure of Indian Society

Demographic Profile

Unity and Diversity in India

Unit-II Classical Indian Institutional and Ideology

Varn and Ashram Vyavastha

Purushartha

Unit-III Institutions and practices

Family,

Marriage and kinship

Unit-IV Social Stratification

Caste, Class

Dominant Caste, Patriarchy

Unit-V Colonialism and Change

Colonial intervention and social change in India

Nationalism in India

Essential Readings:

1. Beteille, A. 1974. Social Inequality New Delhi OUP

2. Dube, S,C. 2002. Indian Society. Delhi National Publishing house.

3. Sharma, S.N. 1998. “Indian Society” (H) Agra. Agra book Store.

Additional Readings:

1. Beteille, A. 1992. Backward Classes in Contemporary India. New Delhi OUP.

2. Srinivas, M.N. (ed.). 1996. Caste: It’s Twentieth Century Avatar. New Delhi: Penguin.

3. 'kekZ] ds-,y- Hkkjrh; lkekftd lajpuk ,oa ifjorZu] jkor ifCyds'ku] 2006

4. vkgqtk] jke] Hkkjrh; lkekftd O;OkLFkk] jkor ifCyds'ku] 1995

8

SOC- CC - 311 Sociological Thought

Credit-06, Hours-90 (6x15)

This course is intended to familiarize the students with the social, political, economic and

intellectual contexts in which sociology emerged as distinctive discipline. Its objective is to help

students gain an understanding of the classical contributions in sociology and their contemporary

relevance.

Unit-I Auguste Comte

Law of three stages

Positivism

Unit-II Emile Durkheim

Social fact, Suicide

Theory of Division of Labour

Unit-III Max Weber

Unit-IV Karl Marx

Social Action, Ideal types

Power, Authority

Historical Materialism

Class struggle

Unit-V Vilfredo Pareto

Logical and Non Logical action

Circulation of Elite

Essential Readings:

1. Aron, Raymond-Main Currents in Sociological thought (2 volumes) Harmon’s worth,

Middlesex: Penguin Books, 1968

2. Morrrison, Ken; Marx. Durkhien, Weber. Formation of Modern Social Thought London

Sage, 1995

Additional Readings:

1. Jayram N.- Sociology: Method & Theory, Macmillon: Madras 1989

2. Beteille A and T.N.Madan- Encounter and Experience: Personal Accounts of Fieldwork,

Vikas Publishing House, New Delhi, 1975

3. Srinivas, M.N. and A.M. Shah- Fieldworker and the field oxford, Delhi, 1979

 4- eqLrQk gqlSu] lkekt'kkL=h; fopkj] CySd'oku vksfj;aV ifCyds'ku

 5- nks"kh ,oa tSu] mPprj lekt'kkL=h; fl)kar] jkor ifCbyds'kUl

9

SOC- CC- 411 Methods of Sociological Enquiry

Credit-06, Hours-90 (6x15)

This course aims to provide an introduction to the fundamentals of various social research

techniques and methods. Its main objective is to provide an understanding of the nature of social

phenomena and the issues involved in social research.

Unit-I The Logic of Social Research

Sociological Research

Objectivity in Social Science

Unit-II Scientific method

Theory and Fact

Hypothesis

Unit-III Scientific method

Variable

Primary and Secondary sources of Data Collection

Sampling

Unit-IV Tools and Techniques

Questionnaire, Schedule

Interview, Observation

Case Study

Unit-V Modes of Enquiry

Quantitative and Qualitative methods

Analysis of Data

Essential Readings:

1. Jayaram ,N.1989. Sociology : Methods and Theory. (Madras : Mac Millian)

2. Kothari, C.R. 1989. Research Methodology : methods and Techniques. (Bangalore: Wiley

Eastern).

3. Young, P.V. 1988 “ Scientific Social Surveys and research . New Delhi : Prentice Hall).

Additional Readings:

1. Jayram N.- Sociology: Method & Theory, Macmillon: Madras 1989

2. Beteille A and T.N.Madan- Encounter and Experience: Personal Accounts of Fieldwork,

Vikas Publishing House, New Delhi, 1975

3. Srinivas, M.N. and A.M. Shah- Fieldworker and the field oxford, Delhi, 1979

 4- gjhd`".k jkor] lkekftd vuqla/kku] jkor ifCyds'kUl

 5 yky nkl] Mh ds-] lkekftd 'kks/k % fl)kar ,oa O;ogkj] jkor ifCyds'kUl] 2017

10

B. Discipline Specific Elective Courses

SOC- EC- 511 Sociology of Family in India

Credit-06, Hours-90 (6x15)

Unit I Family

Meaning and definition

Types of family

Family and household

Family structure in India

Unit II Marriage

Rules of Marriage: Endogamy, Exogamy, Prescriptive and Preferential Marriage,

Monogamy, Polygamy, Levirate and Sororate, Hypogamy and Hypergamy; Marriage

transactions: Dowry and Bride-wealth

Unit III Kinship

Basic concepts: Incest, Affiliation, Consanguinity, Affinity, Clan, Lineage, Kindered;

Kinship and Descent: Unilineal, Double and Cognatic descent

Unit IV Changes in Indian Family

Change in structure and function

Change and continuity in Indian family value

Unit: V Current Issues in Indian Family

Intergenerational Gap and Tension;

Changing nature of Marriage in India

Essential Readings:

1. Madan, T.N. 1965. Family and Kinship: A Study of the Pandits of Rural Kashmir.

Bombay: Asia Publishing House.

2. .

3. Karve, Iravati. 1968. Kinship Organisation in India. Bombay: Asia Publishing House.

Additional Readings:

1. Shah, A.M. 1998. The Family in India: Critical Essays. New Delhi: Orient Longman

2. Gore, M.S. 1990. Urbanisation and Family Change in India. Bombay: Popular Prakashan.

3. xxZ] nsosUnz] Hkkjr esa ifjokj] fookg vkSj ukrsnkjh] fjrq ifCyds'ku] 2012-

11

SOC - EC-512 Sociology of Rural Society

Credit-06, Hours-90 (6x15)

Unit-I Rural Sociology:

Meaning, Scope, Subject Matter and Importance of Rural Sociology.

Unit-II Rural Social Structure:

Jajmani System, Inter Caste Relations,
Caste Factions, and Emerging Class Relations.

Unit-III Rural Power Structure:

Traditional Caste and Village
Panchayats; Panchayati Raj Institutions and Empowerment of Rural Women,

Rural Leadership-Meaning, and Changing Patterns.

Unit-IV Rural Economy:

Land Tenure System, Land Reforms,
Green Revolution and its impact, Commercialization of Agriculture.

Unit-V Change in rural society

Rural Family – Concept and characteristics, Change

Caste and Class in Indian Village

Rural Migration.

Essential Readings:

1. Desai, A.R. 1979 Rural India in Transition, Popular Prakashan, Bombay.
2. Desai, A.R. 1996 Rural Sociology in India, Popular Prakashan, Bombay.

3. Dube, S.C. 1988 India’s Changing Village, Himalayan Publishing House, Bombay.

Essential Readings:

1. Maheshwari, S.R. 1985 Rural Development in India, Sage Publication, New Delhi.

2. Marriot, McKim(ed.) 1995 Village India: Studies in the Little Community, University

Press, Chicago.

3. Pradhan, P.K. 1988 Land, Labour and Rural Poverty, Himalayan Publishing House,

Bombay.

4. Singh, K.S. 1982 People of India.

 5- ,-vkj- nslkbZ] xzkeh.k lekt'kkL=] jkor ifCyds'ku

 6- MkW /keZohj egktu] MkW- deys'k egktu] xzkeh.k ,oa uxjh; lekt'kkL=]

12

SOC – EC- 611 Sociology of Development

Credit-06, Hours-90 (6x15)

Unit-I Development

Growth, Development and Change

History of Development Studies

Unit-II Models of Development

Capitalist, Socialist, Mixed Economy, and Gandhian.

Unit-III Development in India

Policies, Programmes and Strategies for Development of Scheduled Castes,

Scheduled Tribes and Women.

Unit-IV Trends in Global Development

Neoliberalism
Globalisation: Issues and Challenges

Unit-V NGOs and Development

NGO as a development partner

NGOs and Marginalised section

Essential Readings:

1. Amin, Samir 1979 Unequal Development. Oxford University Press, New York.
2. Hoogvelt, Ankie 1998 The Sociology of Development. Macmillan, London.

3. Desai, A.R. 1993 India’s Path of Development : A Marxist Approach. Popular Prakashan,

Bombay.

4. D’Souza, V.S. 1991 Development Planning and Structural Inequalities in India.

Additional Readings:

1. Dube, S.C. 1988 Modernization and Development : The Search for Alternatives

Paradigms. Vistar Publication, New Delhi.

2. Pimplay, P.N. et al. 1988 Social Development : Processes and Consequences.

3. Sharma, S.L. 1990 Development : Socio-Cultural Dimensions. Rawat Publications,

Jaipur.

4. Srivastava, S.P. 1998 The Development Debate. Rawat Publications, Jaipur.

 5- ifjorZu ,oa fodkl dk lekt'kkL=] MkW- t;jke cSjok] vkbZ-ch- ih- ifCyds'ku] 2014

6- fodkl dk lekt'kkL=] bXuw] bXuw ifCyds'ku] 2010

13

SOC- EC- 612 Social problems in India

Credit-06, Hours-90 (6x15)

Unit – I Social Problem

Definition and Concept

Sociological Perspective to social problem

Unit -11 Social Issues

Casteism and Untouchability,

Regionalism, and Communalism

Unit – III Contemporary Problems

Female Foeticide, Dowry, Divorce
Unemployment (Their Meaning, Causes and Remedies)

Unit – IV Social Disorganization

Juvenile Delinquency, Alcoholism, Suicide

Inter Generational Conflict

.

Unit – V Social Control

Meaning and Definition

Forms & Agencies.

Essential Readings:

1. Ahuja, Ram 2011 Social Problems in India, Rawat Publications, Jaipur.

2. Bereman, G.D. 1979 Caste and Other Inequality : Essay in Inequality, Folklore Institute

Meerut.

3. Beteille, Andre 1974 Social Inequality, New Delhi.

4. Desai, Neera & Usha Thakkar 2007 Women in Indian Society National Book Trust, New

Delhi.

Additional Readings:

1. Dube, Leela 1997 Women and Kinship, Comparative Perspective on Gender in South and

Southeast Asia, Sage Publication New Delhi.

2. Hortaon, Paul B. 1971 Studies in Sociology of Social Problems, Appleton Century

Crofts, New York.

 3- vkgwtk jke] Hkkjrh; lkekftd leL;k,a

14

C. Skill Enhancement Courses

SOC –SE- 311 Social Philosophy of Dr Harisingh Gour

Credit-02, Hours-30 (2x15)

Dr. Harisingh Gour, founder of Dr. Harisingh Gour Vishwavidyalaya Sagar, was the first Vice-

Chancellor of Delhi University, besides being an educationist and vidhivetta, he was also known

as a social activist. His contribution in education and social development is memorable. This

paper focused on his social philosophy.

Unit I Socio-economic Background

 Family

 Academic Background

Unit II- Socio-political Philosophy of Dr. Harishing Gour

 Humanistic Ideas and Spirit of Buddhism

 Social Justice and Political Philosophy

Unit III- Dr. Harishing Gour and Social Development

 Views on Hindu Marriage System

 Contribution in Educational Development

Essential Readings:

1. Gour, H.S. 1919. Hindu Code

2. Gour, H.S. 1929. The Spirit of Buddhism

3. Gour, H.S. 1947. India and the New Constitution

4. Gour, H.S. 1942. Renaissance of India

5. Gour, H.S. Seven Lives

15

SOC- SE- 411 Sociology of Human Rights

Credit-03, Hours-90 (2x15)

Human rights have not only interference in economic and political life of people but also in their

socio-cultural life. In this way it contributes in social conformity. The broad objective of this

paper is to make student familiar with socio-cultural aspects of human rights.

Unit I- Philosophy and History of Human Rights

 Philosophical Aspects

 Historical Background

Unit II- Classification of Human Rights

 Civil and Political Rights

 Economic and Socio-cultural Rights

Unit III- Violation of Human Rights

 Violation by State and Non-state Actor

 Effort to prevent Violation of Human Rights

Essential Readings:

1. Donnelly Jack, Universal Human Rights: In theory and Practice, Rawat Publication.

2. Chatterjee Debi, Dalit Rights /Human Rights , Rawat Publication.

3. Bajwa, G.S., Human Rights in India: Implementations and Violations, Anmol

Publications, New Delhi, 1995.

4. David P. Foresythe, Human Rights and World Politics, Oxford Publications, New

York, 1990.

Additional Readings:

5. Chaudhary, R.G., State and Rights of Man, Metropolitan Book Company, New Delhi,

1971

6. Jack Donelly, The Concept of Human Rights, Croom Helm, London 1985.

7. Gearty, Conor, Principles of Human Rights Adjudication, New York, Oxford

University Press, 2004.

8. dksBkjh] vuhrk] Hkkjrh; lekt ,oa ekuokf/kdkj] vkfn ifCyds'ku] 2012-

16

 SOC- SE- 511 Sociology of Local Institution Management

Credit-02, Hours-30 (2x15)

The desired goal of development is being achieved through PRIs under the development model

of Decentralization of Power in India. This paper will provide the basic information of PRIs and

its achievements to the students.

Unit I- Institution & Management

 Meaning of Institution & Management

 Customize Work and Expertise

Unit II- Relation and Function of Management

 Function of Elected Representatives

 Relation Between Elected Representatives

Unit III- Affordability

 Desire, Enthusiasm and Goal Orientation

 Leadership Quality

 Mobilization Skill

Essential Readings:

1. Marsh, R. 2003. Working with Local Institutions to Support Sustainable Livelihoods

2. Joseph, M. 2007. Local Governance in India: Ideas, Challenges, and Strategies

4.

Additional Readings:

1. Bhatt, G.D. 1994. Emerging Leadership Pattern in Rural India: An Empirical Study

2. Haldi, R.M. 1970. Local government institutions in rural India

 3- efgiky] iapk;rhjkt% pqukSfr;kaW ,oa laHkkouk,a] us'kuy cqd VªLV

 4- oanuk caly] iapk;rhjkt esa efgyk Hkkxhnkjh] dYikl ifCyds'ku

17

SOC- SE- 611 Sociology of Farming & Food Grain Management

Credit-02, Hours-30 (x15)

Rural agrarian institutions is a rural social life based on household management and decision

making, kinship network, village solidarity and a cultural relationship between land and human

being. The process of modernization and the globalization have a large socio-economic and

cultural impact on the traditional agrarian social institutions and livelihood management. This

course aims to familiarize students with the traditional farming and indigenous knowledge

system and the market management in rural society.

Unit I- Management

 Concept and Meaning

 Process of Production

Unit II Manufacturing, Production and Control

 Strategy

 Efficiency and Effectiveness

Unit III Market Relation

 Production, Distribution and Purchasing

 Quality, Supply-Chain, Role of Co-operative Society

Unit IV- Service Management

 Facilities, Enterprise Resource

 Hiring and Consultancy, Reliability

 Advertisement

Essential Readings:

1. Kalhon, A.S. 1980. Economics of farm management in India: theory and practice

2. Prentice-Hall of India, 1981. Elements of Farm Management

3. Boss, A. 2004. Modern Farm Management

18

D. Generic Elective Courses

 SOC- GE- 511 Polity and society

Credit-06, Hours-90 (6x15)

Unit I: Introduction

Relationship between State and Society

Introduction to constitution of India

Unit-II: Basic Concepts

Power
Authority
Legitimacy
Democracy

Unit- III: Political Parties

Meaning
Nature and types

Unit- IV State and society in India

Caste and politics

Religion and Politics

Regionalism and politics

Unit-V: Local Self Government

PRI: meaning and nature
Organizational structure and local participation

Essential Readings:

1. Andersen, Walter K. & Shridar D. Damle. 1987. The Brotherhood in Saffron: The

Rashtriya Sayamsevak Sangh & Hindu Revivalism. Boulder: Westview.

2. Adeney, K and Saez, L. 2005. Coalition politics and Hindu nationalism. London:

Routledge.

3. Beteille, Andre. 1997. Society and Politics in India. New Delhi: Oxford University Press.

Additional Readings:

1. Bose, Sujata et-al. (eds.). 1997. Nationalism, Democracy and Development: State and

Politics in India. New Delhi: Oxford University Press.

2. Kumar, Girish. 2006. Local Democracy in India: Interpreting Decentralization. New
Delhi: Sage.

 3- 'kekZ] 'kf'k] jktuSfrd lekt'kkLK= dh :ijs[kk] 2015

 4- dksBkjh] jtuh] Hkkjr esa jktuhfr % dy vkSj vkt] 2010

19

SOC- GE- 611 Social Welfare in India

Credit-06, Hours-90 (6x15)

Unit I Concept of Welfare

Fundamental Rights and Duties; Human rights;

Concept of social welfare and Social Security

Unit II History of Social Welfare

History of Social Welfare and Social work in India

Unit-III: Social Welfare and Development Programmes:

Child Development, Youth Development,

Women’s Empowerment, Welfare of the Aged,

Welfare of Handicapped,

Welfare of Backward Classes with Special Reference to Scheduled

Castes/Scheduled Tribes, Labour Welfare

Unit IV Central Social Welfare Board

Structure and Functioning,

Social Welfare Agencies: Government and Non-Government Organizations,

Unit-V: Social welfare Policies in India

Social Defense Programmes and Services

Social Welfare Services under Five Year Plans

Essential readings:

1. Kulharni, P.D. Social Policy and Social Development in India. Madras. ASSWI.1979.

2. Pathak, S. Social welfare: An Evolutionary and Development, Perspective, Delhi:

McMillan, 1981.

3. Patil, B.R. The Economics of Social welfare in India, Bombay, Somayya, 1978

4. Bhatia, K.L. Law and Social Change Towards 21
st

Century, New Delhi, Deep and Deep,

1994

Additional readings:

1. Shams Shamsuddin. Women, Law and Social Change, New Delhi, Ashish Publishing

House, 1991.

2. Ramchandran, P. Research & Statistics for (2000). Social Work: Secundarabud

Andharapradesh Social services society.

3. flag] Mh-ds-] Hkkjr esa lekt dY;k.k% vo/kkj.kk] iz'kklu ,oa dk;Zdze] U;w jk;y cqd dEiuh] 2011-

4. nqcs] MkW- izhfr] Hkkjr esa lekt dY;k.k] dSyk'k iqLrd lnu] Hkksiky] 2016-

20

SOC -CC-111

Credit-06, Hours-90 (6x15)

ifjp;kRed isij dk mís'; Nk=ksa ls lkekftd foKku ds :i eas lekt'kkL= dk ifjp;

djuk gS rFkk lkekftd foKku ls i`Fkd foKku ds :i esa izLrqr djuk gSA

lekt'kkL= dk vFkZ vkSj ifjHkk"kk] lekt'kkL= dk izd`fr vkSj {ks=] lekt'kkL= dk vU;

lkekftd foKku ls laca/k jktuhfr foKku] vFkZ'kkL=] ekuo'kkL=] bfrgkl] euksfoKku

lektdk;Z A

lekt'kkL=h; vo/kkj.kk;sa & I

lewg] leqnk;] lfefr vkSj laLFkk;sa

lekt'kkL=h; vo/kkj.kk;sa & II

Hkwfedk] izfLFkfr lekthdj.k

lekt'kkL=h; vo/kkj.kk;sa & III

laLd`fr] lajpuk] izdk;Z

lekt'kkL=h; vo/kkj.kk;sa & IV

lkekftd fu;a=.k] lkekftd ifjorZu

Essential Readings:

4. Bottomere T.B. 1972 . Sociology: A guicle to Problems and Literature. Allen and

Unwin (India).

5. Dube, S.C. 2002. Manav Aur Sanskriti (H). New Delhi.

6. Harlambos M. 1998. Sociology : Themes and Perspectives. Dew Delhi Oxford

University Press.

Additional Readings:

4. Inkeles Alex, What is Sociology? New Delhi Prentice- Hall of India.

5. Johnson Harry M. 1995. Sociology A Systematic Introduction New Delhi

Allied Publishers

6. Sankar Rao, C.N. Introduction to Sociology (Hindi Edition)
4 izks- ,e-,y- xqIrk] MkW- Mh- Mh- 'kekZ] lekt'kkL= dk ifjp;

5- MkW- th- ds- vxzoky] lekt'kkL= dk ifjp;-

6 MkWa- iksFku] MkW- VksaX;k] lekt'kkLK= do ewyk/kkj

21

SOC -CC-211
Credit-06

Hours-90

bl ikB~;Øe esa Hkkjrh; lekt dh fofo/krk rFkk Hkwrdky vkSj orZekudky dh fujarjrk

ij eq[; dsfUnzr fd;k x;k gSA ;g ikB~;Øe fo|kfFkZ;ksa dk Hkkjrh; lkekftd O;oLFkk

rFkk lkaLd`frd ewY; O;oLFkk vkSj mudh fofHkUu lkekftd laLFkkvksa ls ifjp; djokrk

gSA

Hkkjrh; lekt dh lajpuk 18 ?kaVs

tukafddh; <kapk] Hkkjr esa ,drk ,oa fofo/krk

'kkL=h; Hkkjrh; laLFkk;sa vkSj fopkj/kkjk o.kZ vkSj vkJe O;oLFkk iq:"kkFkZ 18 ?kaVs

laLFkk;sa vkSj vH;kl] ifjokj] fookg vkSj ukrsnkjh 18 ?kaVs

lkekftd Lrjhdj.k tkfr] oxZ] izHkqtkfr] fir`lRrkRed 18 ?kaVs

mifuos'kokn vkSj ifjorZu 18 ?kaVs

mifuos'koknh gLr{ksi vkSj Hkkjr esa lkekftd ifjorZu Hkkjr esa jk"Vªokn

Essential Readings:

4. Beteille, A. 1974. Social Inequality New Delhi OUP

5. Dube, S,C. 2002. Indian Society. Delhi National Publishing house.

6. Sharma, S.N. 1998. “Indian Society” (H) Agra. Agra book Store.

Additional Readings:

5. Beteille, A. 1992. Backward Classes in Contemporary India. New Delhi OUP.

6. Srinivas, M.N. (ed.). 1996. Caste: It’s Twentieth Century Avatar. New Delhi: Penguin.

7. 'kekZ] ds-,y- Hkkjrh; lkekftd lajpuk ,oa ifjorZu] jkor ifCyds'ku] 2006

8. vkgqtk] jke] Hkkjrh; lkekftd O;OkLFkkv] jkor ifCyds'ku] 1995

22

SOC -CC-311
Credit-06

Hours-90 (6X15)

bl ikB~;Øe dk mís'; Nk=ksa dk lkekftd] jktuSfrd] vkfFkZd vkSj ckSf)d :i ls

ifjp; djokuk gS ftlls lekt'kkL= ,d i`Fkd fo"k; ds :i esa mn; gqvk gSA bldk

mís'; Nk=ksa dks 'kkL=h; ;ksxnku le>kuk vkSj mudk orZeku izklafxdrk le>kuk gSA

vxLr dkEVs 18 ?kaVs

rhu Lrjksa dk fu;e izR;{kokn

bekbZy nq[khZe 18 ?kaVs

lkekftd rF;] vkRegR;k] Je foHkktu dk fl)k¡r

eSDl cscj 18 ?kaVs

lkekftd fØ;k] vkn'kZ izk:i 'kfDr] lŸkk

dkyZ ekDlZ 18 ?kaVs

,sfrgkfld HkkSfrdokn oxZ la?k"kZ

fcoÝsMks iSjsMks

rkfdZd vkSj vrkfdZd fØ;k laHkzkrtu dk ifjHkze.k

Essential Readings:

3. Aron, Raymond-Main Currents in Sociological thought (2 volumes) Harmon’s worth,

Middlesex: Penguin Books, 1968

4. Morrrison, Ken; Marx. Durkhien, Weber. Formation of Modern Social Thought London

Sage, 1995

Additional Readings:

4. Jayram N.- Sociology: Method & Theory, Macmillon: Madras 1989

5. Beteille A and T.N.Madan- Encounter and Experience: Personal Accounts of Fieldwork,

Vikas Publishing House, New Delhi, 1975

6. Srinivas, M.N. and A.M. Shah- Fieldworker and the field oxford, Delhi, 1979

 4- eqLrQk gqlSu] lkekt'kkL=h; fopkj] CySd'oku vksfj;aV ifCyds'ku

 5- nks"kh ,oa tSu] mPprj lekt'kkL=h; fl)kar] jkor ifCbyds'kUl

23

SOC -CC-411
Credit-06

Hours-90 (6X15)

bl ikB~;Øe dk mís'; lkekftd vuqla/kku dh fofHkUu rduhfd;ksas rFkk fof/k;ksa dk

vk/kkjHkwr ifjp; djokuk gSA bldk eq[; y{; lkekftd iz?kVuk dh izd̀fr dks le>uk

vkSj lkekftd vuqla/kku ds eqn~nksa dks le>uk gSA

lkekftd vuqla/kku esa rdZ 18 ?kaVs

lekt'kkL=h; vuqla/kku] lkekftd foKku esa oLrqfu"Brk

oSKkfud i)fr 18 ?kaVs

fl)k¡r vkSj rF; midYiuk

oSKkfud i)fr ij rF; laxzg.k ds izkFkfed vkSj f}rh;d lzksr fun'kZu 18 ?kaVs

midj.k vkSj rduhdh 18 ?kaVs

iz'ukoyh] vuqlwfp] lk{kkRdkj] voyksdu O;fDrd v/;;u i)fr

ijh{k.k dh fof/k;k¡] la[;kRed rFkk xq.kkRed fof/k;k¡ rF;ksa dk fo'ys"k.k

Essential Readings:

4. Jayaram ,N.1989. Sociology : Methods and Theory. (Madras : Mac Millian)

5. Kothari, C.R. 1989. Research Methodology : methods and Techniques. (Bangalore: Wiley

Eastern).

6. Young, P.V. 1988 “ Scientific Social Surveys and research . New Delhi : Prentice Hall).

Additional Readings:

1. Jayram N.- Sociology: Method & Theory, Macmillon: Madras 1989

2. Beteille A and T.N.Madan- Encounter and Experience: Personal Accounts of Fieldwork,

Vikas Publishing House, New Delhi, 1975

3. Srinivas, M.N. and A.M. Shah- Fieldworker and the field oxford, Delhi, 1979

 4- gjhd`".k jkor] lkekftd vuqla/kku] jkor ifCyds'kUl

 5 yky nkl] Mh ds-] lkekftd 'kks/k % fl)kar ,oa O;ogkj] jkor ifCyds'kUl] 2017

24

SOC -EC-511
Credit-06

Hours-90 (6X15)

ifjokj] vFkZ vkSj ifjHkk"kk] ifjokj ds izdkj] ifjokj vkSj x̀gLFkh 18 ?kaVs

Hkkjr esa ifjokj dh lajpuk

fookg 18 ?kaVs

fookg ds fu;e % varZfookg] ckº;fookg] funsZ'kkRed] fo'ks"kkf/kdkj fookg]

 cgqfookg] nsoj fookg] lkyh fookg] vuqykse vkSj izfrykse fookg] fookg

 fofue; % ngst vkSj c/kqewY;

ukrsnkjh 18 ?kaVs

vk/kkjHkwr vo/kkj.kk;sa % fu"ks/k] fookg laca/kh] jDr laca/kh nŸkdxzg.k] xks=]

 oa'kØe A ukrsnkjh ,oa ih<+h % ,dy ih<+h] jDr laca/kh ih<+h

Hkkjrh; ifjokj esa ifjorZu 18 ?kaVs

lajpuk vkSj izdk;Z esa ifjorZu] Hkkjrh; ifjokj ewY; esa ifjorZu vkSj fujarjrk

Hkkjrh; ifjokj ds orZeku eqn~ns] varZih<+h; varjky vkSj ruko] Hkkjr esa fookg dh

ifjofrZr izd`fr

Essential Readings:

7. Madan, T.N. 1965. Family and Kinship: A Study of the Pandits of Rural Kashmir.

Bombay: Asia Publishing House.

2. .

3. Karve, Iravati. 1968. Kinship Organisation in India. Bombay: Asia Publishing House.

Additional Readings:

4. Shah, A.M. 1998. The Family in India: Critical Essays. New Delhi: Orient Longman

5. Gore, M.S. 1990. Urbanisation and Family Change in India. Bombay: Popular Prakashan.

6. xxZ] nsosUnz] Hkkjr esa ifjokj] fookg vkSj ukrsnkjh] fjrq ifCyds'ku] 2012-

25

SOC -EC-512
Credit-06

Hours-90 (6X15)

xzkeh.k lekt'kkL= 18 ?kaVs

vFkZ] {ks=] fo"k;oLrq vkSj xzkeh.k lekt'kkL= dk egRo

xzkeh.k lkekftd lajpuk 18 ?kaVs

ttekuh O;oLFkk] vrZatkrh; laca/k] tkfr la?k"kZ rFkk mnh;eku oxZ laca/k

xzkeh.k 'kfDr lajpuk 18 ?kaVs

ijaijkxr tkfr rFkk xk¡o

 iapk;r % iapk;rh jkt laLFkk;sa vkSj xzkeh.k efgyk l'kfDrdj.k

 xzkeh.k usr`Ro&vFkZ vkSj ifjofrZr izfreku

xzkeh.k vFkZO;oLFkk 18 ?kaVs

Hkwfe LokfeRo O;oLFkk] Hkwfe lq/kkj] gfjrØkafr vkSj mlds izHkko]

d`f"k dk O;olk;hdj.k

xzkeh.k lekt esa ifjorZu 18 ?kaVs

xzkeh.k ifjokj& vo/kkj.kk vkSj fo'ks"krk;sa] ifjorZu Hkkjrh; xk¡o esa

tkfr vkSj oxZ xzkeh.k izotZu

Essential Readings:

4. Desai, A.R. 1979 Rural India in Transition, Popular Prakashan, Bombay.
5. Desai, A.R. 1996 Rural Sociology in India, Popular Prakashan, Bombay.

6. Dube, S.C. 1988 India’s Changing Village, Himalayan Publishing House, Bombay.

Essential Readings:

5. Maheshwari, S.R. 1985 Rural Development in India, Sage Publication, New Delhi.

6. Marriot, McKim(ed.) 1995 Village India: Studies in the Little Community, University

Press, Chicago.

7. Pradhan, P.K. 1988 Land, Labour and Rural Poverty, Himalayan Publishing House,

Bombay.

8. Singh, K.S. 1982 People of India.

 5- ,-vkj- nslkbZ] xzkeh.k lekt'kkL=] jkor ifCyds'ku

 6- MkW /keZohj egktu] MkW- deys'k egktu] xzkeh.k ,oa uxjh; lekt'kkL=]

26

SOC -EC-611
Credit-06

Hours-90 (6X15)

fodkl

o`f)] fodkl vkSj ifjorZu

 ifjorZu ds v/;;u dk bfrgkl

fodkl ds izfreku

iwathifr] lekt'kkL=h] fefJr vFkZO;oLFkk vkSj xka/khoknh

Hkkjr esa fodkl

vuqlwfpr tkfr] vuqlwfpr tutkfr vkSj efgykvksa ds fodkl ds fy;s uhfr;k¡] dk;ZØe

vkSj j.kuhfrA

oSf'od fodkl ds VsªaMl

uomnkjoknh] oS'ohdj.k % eqn~ns vkSj pqukSfr;k¡

,u-th-vks- vkSj fodkl

fodkl ds lkFkh ds :i eas ,-th-vks-] ,u-th-vks- vkSj vYila[;d oxZ

Essential Readings:

5. Amin, Samir 1979 Unequal Development. Oxford University Press, New York.
6. Hoogvelt, Ankie 1998 The Sociology of Development. Macmillan, London.

7. Desai, A.R. 1993 India’s Path of Development : A Marxist Approach. Popular Prakashan,

Bombay.

8. D’Souza, V.S. 1991 Development Planning and Structural Inequalities in India.

Additional Readings:

5. Dube, S.C. 1988 Modernization and Development : The Search for Alternatives

Paradigms. Vistar Publication, New Delhi.

6. Pimplay, P.N. et al. 1988 Social Development : Processes and Consequences.

7. Sharma, S.L. 1990 Development : Socio-Cultural Dimensions. Rawat Publications,

Jaipur.

8. Srivastava, S.P. 1998 The Development Debate. Rawat Publications, Jaipur.

 5- ifjorZu ,oa fodkl dk lekt'kkL=] MkW- t;jke cSjok] vkbZ-ch- ih- ifCyds'ku] 2014

7- fodkl dk lekt'kkL=] bXuw] bXuw ifCyds'ku] 2010

27

SOC -EC-612
Credit-06

Hours-90 (6X15)

lkekftd leL;k 18 ?kaVs

ifjHkk"kk vkSj vo/kkj.kk

 lkekftd leL;kvksa dk lekt'kkL=h; ifjizs{;

lkekftd eqn~ns 18 ?kaVs

tkfrokn rFkk vi`';rk

 /kkfeZdrk vkSj lkaiznkf;drk+

lelkekf;d leL;k;sa 18 ?kaVs

dU;k Hkzw.k] ngst] rykd] csjkstxkjh ¼mldk vFkZ] dkj.k] ifj.kke½

lkekftd fo?kVu 18 ?kaVs

cky mipkj] efnjk O;olu] vkRegR;k] vrZaih<+h; la?k"kZ

lkekftd fu;a=.k 18 ?kaVs

vFkZ vkSj ifjHkk"kk

Lo:i vkSj laLFkk;sa

Essential Readings:

5. Ahuja, Ram 2011 Social Problems in India, Rawat Publications, Jaipur.

6. Bereman, G.D. 1979 Caste and Other Inequality : Essay in Inequality, Folklore Institute

Meerut.

7. Beteille, Andre 1974 Social Inequality, New Delhi.

8. Desai, Neera & Usha Thakkar 2007 Women in Indian Society National Book Trust, New

Delhi.

Additional Readings:

3. Dube, Leela 1997 Women and Kinship, Comparative Perspective on Gender in South and

Southeast Asia, Sage Publication New Delhi.

4. Hortaon, Paul B. 1971 Studies in Sociology of Social Problems, Appleton Century

Crofts, New York.

 3- vkgwtk jke] Hkkjrh; lkekftd leL;k,a

28

SOC-SE-311 - Social Philosophy of Dr. Harisingh Gour

Credit-02, Hours-30 (2x15)

 MkW- gjhflag xkSj fo'ofo|ky; lkxj ds laLFkkid MkW- gjhflag xkSj fnYyh fo'ofo|ky; ds

igys dqyifr FksA ,d f'k{kk'kkL=h vkSj fof/kosŸkk gksus ds lkFk&lkFk os lkekftd fØ;k'khy Hkh FksA mudk

f'k{kk vkSj lkekftd fodkl esa ;ksxnku vfoLej.kh; gSA ;g isij muds lkekftd n'kZu ij vk/kkfjr gSA
lkekftd vkfFkZd ì"BHkwfe 06 ?kaVs

 * ifjokj

vdknfed ì"BHkwfe 06 ?kaVs

MkW- gjhflag xkSj dk lkekftd n'kZu 06 ?kaVs

 * ekuorkoknh fopkj

 *ckS)oknh fopkj

MkW- gjhflag xkSj dk jktuSfrd n'kZu 06 ?kaVs

*lkekftd U;k;

 *jktuhfrd n'kZu

MkW- gjhflag xkSj vkSj lkekftd fodkl 06 ?kaVs

*fgUnw fookg O;oLFkk ij fopkj

*'kS{kf.kd fodkl ij ;ksxnku

Essential Readings:

1. Gour, H.S. 1919. Hindu Code

2. Gour, H.S. 1929. The Spirit of Buddhism

3. Gour, H.S. 1947. India and the New Constitution

4. Gour, H.S. 1942. Renaissance of India

5. Gour, H.S. Seven Lives

29

SOC-SE-411 - Sociology of Human Rights

Credit-02

Hours-30 (2X15)

 Ekkuokf/kdkj u dsoy yksxksa dh vkfFkZd vkSj jktuhfrd thou ds fy;s t:jh gS cfYd muds

lkekftd] lkaLd`frd thou ds fy;s Hkh vko';d gS bl rjg lkekftd fu;eu ds fy;s ;ksxnku djrk

gSA bl isij dk o`gn mís'; fo|kfFkZ;ksa dks lkekftd] lkaLd`frd ifjizs{; esa ekuokf/kdkj ls ifjp;

djokuk gSA

ekuokf/kdkj dk n'kZu

 * nk'kZfud i=

ekuokf/kdkj dk bfrgkl

* ,sfrgkfld i"̀BHkwfe

ekuo vf/kdkjh dk oxhZdj.k

 * ukxfjd vkSj jktuhfrd vf/kdkjh

 *vkfFkZd vkSj lkekftd] lkaLd`frd vf/kdkj

ekuokf/kdkj dk mYya?ku

*jkT; vkSj xSj jkT; vfHkusrk }kjk mYya?ku

ekuokf/kdkj dk mYya/ku jksdus ds iz;kl

Essential Readings:

1. Donnelly Jack, Universal Human Rights: In theory and Practice, Rawat Publication.

2. Chatterjee Debi, Dalit Rights /Human Rights , Rawat Publication.

3. Bajwa, G.S., Human Rights in India: Implementations and Violations, Anmol

Publications, New Delhi, 1995.

4. David P. Foresythe, Human Rights and World Politics, Oxford Publications, New

York, 1990.

Additional Readings:

5. Chaudhary, R.G., State and Rights of Man, Metropolitan Book Company, New Delhi,

1971

6. Jack Donelly, The Concept of Human Rights, Croom Helm, London 1985.

7. Gearty, Conor, Principles of Human Rights Adjudication, New York, Oxford

University Press, 2004.

8. dksBkjh] vuhrk] Hkkjrh; lekt ,oa ekuokf/kdkj] vkfn ifCyds'ku] 2012-

30

SOC-SE-511 -

Credit-02, Hours-30 (2x15)

laLFkk;sa ,oa izca/ku

 * laLFkk dk vFkZ

 * vuqdwy dk;Z vkSj fo'ks"krk ¼n{krk½

izca/ku dk izdk;Z

* pqus x;s izfrfu/k;ksa ds izdk;Z

izca/ku dk laca/k

* pqus x;s izfrfu/k;ksa ds chp laca/k

l{kerk

* bPNk;sa] mRlkg] y{; mUeq[khdj.k

usr`Ro {kerk

* xfr'khyrk dkS'ky

Essential Readings:

3. Marsh, R. 2003. Working with Local Institutions to Support Sustainable Livelihoods

4. Joseph, M. 2007. Local Governance in India: Ideas, Challenges, and Strategies

4.

Additional Readings:

3. Bhatt, G.D. 1994. Emerging Leadership Pattern in Rural India: An Empirical Study

4. Haldi, R.M. 1970. Local government institutions in rural India

 3- efgiky] iapk;rhjkt% pqukSfr;kaW ,oa laHkkouk,a] us'kuy cqd VªLV

 4- oanuk caly] iapk;rhjkt esa efgyk Hkkxhnkjh] dYikl ifCyds'ku

31

SOC-SE-611 -

Credit-02, Hours-30 (2x15)

izca/ku

 * vo/kkj.kk vkSj vFkZ

 * mRiknu dh izfØ;k;sa

mRiknu vkSj fu;a=.k

* j.kuhfr

* n{krk vkSj izHkko'khyrk

cktkj laca/k

* mRiknu] forj.k vkSj [kjhnnkjh

* xq.koŸkk] vkiwfrZ J̀a[kyk] dkWijsfVo lekt dh Hkwfedk

lsok izca/ku

* lqfo/kk;sa] izfr"Bku lalk/ku

* ikfjJfed ,oa lykgdkjh laLFkk] fo'oluh;rk

* foKkiu

32

SOC-GE-511 -
Credit-06

Hours-90 (6X15)

ifjp;

 jkT; vkSj lekt ds chp laca/k] Hkkjr ds lafo/kku dk ifjp;

vk/kkjHkwr v/kkj.kk;sa

'kfDr] lŸkk] oS|rk] iztkra=

jktuhfrd ikVhZ

vFkZ] izd`fr vkSj izdkj

jkT; vkSj Hkkjr esa lekt

 tkfr vkSj jktuhfr

 /keZ vkSj jktuhfr] /kkfeZdrk vkSj jktuhfr

LFkkuh; Lo'kklu

ih-vkj-vkbZ- % vFkZ vkSj izdf̀r

 laxBukRed <kapk vkSj LFkkuh; Hkkxhnkjh

Essential Readings:

8. Andersen, Walter K. & Shridar D. Damle. 1987. The Brotherhood in Saffron:

The Rashtriya Sayamsevak Sangh & Hindu Revivalism. Boulder: Westview.

9. Adeney, K and Saez, L. 2005. Coalition politics and Hindu nationalism.

London: Routledge.

10. Beteille, Andre. 1997. Society and Politics in India. New Delhi: Oxford University Press.

Additional Readings:

3. Bose, Sujata et-al. (eds.). 1997. Nationalism, Democracy and Development: State

and Politics in India. New Delhi: Oxford University Press.

4. Kumar, Girish. 2006. Local Democracy in India: Interpreting Decentralization.
New Delhi: Sage.

 3- 'kekZ] 'kf'k] jktuSfrd lekt'kkLK= dh :ijs[kk] 2015

 4- dksBkjh] jtuh] Hkkjr esa jktuhfr % dy vkSj vkt] 2010

33

SOC-GE-611 - Social Welfare in India

Credit-06, Hours-90 (2x15)

dY;k.k dh vo/kkj.kk

 vk/kkjHkwr vf/kdkj vkSj drZO;] ekuokf/kdkj] lekt dY;k.k vkSj lekt lqj{kk dh

vo/kkj.kk

lekt dY;k.k dk bfrgkl

 Hkkjr esa lektdk;Z o lektdY;k.k dk bfrgkl

lektdY;k.k vkSj fodkl dk;ZØe

cky fodkl] ;qok fodkl] efgyk l'kfDrdj.k] o`)ksa dk dY;k.k

fu%'kDrh dk dY;k.k

vuqlwfpr tkfr vkSj vuqlwfpr tutkfr ds fo'ks"k lanHkZ esa fiNM+s oxksZa dk dY;k.k] Je

dY;k.k

dsUnzh; lkekftd dY;k.k cksMZ

 lajpuk vkSj izdk;Z

 lekt dY;k.k ,tsUlht& ljdkjh rFkk xSj&ljdkjh laxBu

Hkkjr esa lkekftd dY;k.k uhfr

lkekftd lqj{kk dk;ZØe rFkk lsok;sa iapo"khZ; ;kstukvksa ds rgr lkekftd dY;k.k lsok;sa

Essential readings:

5. Kulharni, P.D. Social Policy and Social Development in India. Madras. ASSWI.1979.

6. Pathak, S. Social welfare: An Evolutionary and Development, Perspective, Delhi:

McMillan, 1981.

7. Patil, B.R. The Economics of Social welfare in India, Bombay, Somayya, 1978

8. Bhatia, K.L. Law and Social Change Towards 21
st

Century, New Delhi, Deep and Deep,

1994

Additional readings:

5. Shams Shamsuddin. Women, Law and Social Change, New Delhi, Ashish Publishing

House, 1991.

6. Ramchandran, P. Research & Statistics for (2000). Social Work: Secundarabud

Andharapradesh Social services society.

7. flag] Mh-ds-] Hkkjr esa lekt dY;k.k% vo/kkj.kk] iz'kklu ,oa dk;Zdze] U;w jk;y cqd dEiuh] 2011-

8. nqcs] MkW- izhfr] Hkkjr esa lekt dY;k.k] dSyk'k iqLrd lnu] Hkksiky] 2016-

34

 B.A. VI Semester

 Sociology

Soc-SE-611 Field work Dissertation

 Maximum Marks: 100

The Field Work Based Dissertation will be carried out under the guidance of

faculty member. Its supervisors shall be allotted by Departmental Committee. The

students shall be required to submit 2 copies of typed/written record of dissertation

which shall be examined as per ordinance of the University. The Distribution of

Marks for the Valuation of Field Dissertation will be as Follows:

Open Presentation 20 Marks

Concise Dissertation 60 Marks

Viva-Voce 20 Marks

Total 100 Marks

 ch-,- NBokW lsesLVj

 lekt’kkL=

 Soc-SE-611
{ks=h; dk;Z y?kq’kks/k& izcU/k

vf/kdre vad % 100

{ks=h; dk;Z ij vk/kkfjr y?kq’kks/k&izcU/k ladk; lnL; ds funsZ’ku esa lEiUu fd;k tk;sxkA

funZs’kd dk vkoaVu foHkkxh; lfefr }kjk fd;k tk;sxkA fo|kfFkZ;ksa }kjk y?kq’kks/k&izcU/k dk

vfHkys[k vafdr@gLrfyf[kr 2 izfr;ksa esa tek fd;k tkuk vko’;d gksxk] ftldk

ewY;kadu fo’ofo|ky; ds vf/kfu;e ds vuqlkj fd;k tk;sxkA bldk vad foHkktu

fuEukuqlkj jgsxk %&

izLrqfrdj.k 20 vad

laf{kIr ‘’kks/kizcU/k 60 vad

ekSf[kdh 20 vad

;ksx 100 vad

L T P C

- - - 6

L T P C

- - - 6

