

FYBA SEMESTER I
Paper I
FONDATIONS OF SOCIOLOGY

Objectives:

1. To introduce the students to the basic concepts in Sociology
2. To familiarize students with the theoretical aspect of different concepts

I. INTRODUCTION TO SOCIOLOGY

- a. Developing Sociological Imagination
- b. Theoretical Perspectives: Functionalist, Conflict, Interactionist and Critical
- c. Careers in Sociology

2. SOCIAL INSTITUTIONS

- a. Politics and Government
- b. Family: Changing Trends
- c. Religion

3. CULTURE

- a. Components of Culture
- b. Cultural Universals and Cultural Differences , Ethnocentrism and Cultural Relativity, Sub Culture and Counterculture
- c. Are we prisoners of Culture

4. NEW SOCIAL MEDIA

- a. Social Dimension-Social Networking
- b. Economic Dimension: Marketing and Advertising Network
- c. Political Dimension: Social Networking and Elections

READING LIST

Haralambos M and Heald (2009) Sociology Themes and Perspectives .New Delhi Oxford University Press

Julia Jary and David Jary (2005) Dictionary of Sociology Collins

Marshall Gordon. Dictionary of Sociology New Delhi Oxford University Press

Macdonis , John (2005) Sociology (10th edition) Prentice Hall

Schaefer Richard T Sociology A Brief Introduction (2006) sixth edition Tata McGraw Hill New Delhi

Schaeffer and Lamm (1998) Sociology (6th edition) McGraw Hill

FYBA SEMESTER 2
Paper I
FUNDAMENTALS OF SOCIOLOGY

Objectives:

1. To introduce the students to the emerging issues in Sociology
2. To enthuse students and to introduce them to the relevance and varied possibilities for future studies in Sociology

1. SOCIALIZATION

- a. Understanding Socialization
- b. The Self and Socialization
- c. Anticipatory Socialization, Gender Socialization, ReSocialization, Political Socialization

2. CRIME

- a. Perspectives on Crime: Strain Theory-Robert Merton, Labelling Theory-Howard Becker, Conflict theory (Marxist criminology)-William Chambliss
- b. Cyber Crime –Types, control, regulation and laws
- c. Trafficking: Women and Children

3. LEISURE TOURISM

- a. Adventure Tourism
- b. Eco Tourism :Friend or Foe?
- c. Rural Tourism and Urban Tourism

4. ENVIRONMENT

- a. Importance of Ecological consciousness
- b. Urban Ecology
- c. Eco –Feminism

READING LIST

- Haralambos M and Heald (2009) Sociology Themes and Perspectives .New Delhi Oxford University Press
- Julia Jary and David Jary (2005) Dictionary of Sociology Collins
- Marshall Gordon. Dictionary of Sociology New Delhi Oxford University Press
- Macionis, John (2005) Sociology (10th edit ion) Prentice Hall
- Schaefer Richard T Sociology A Brief Introduction (2006) sixth edition Tata McGraw Hill New Delhi
- Schaeffer and Lamm (1998)Sociology (6th edition)McGraw Hill

SYBA SYLLABUS

CREDIT 03

SOCIOLOGY

(100 Marks) UASOC301

Paper II

SEMESTER III

INDIAN SOCIETY: STRUCTURE AND CHANGE

Course Rationale:

- To Introduce Students to the Indian Sociological Traditions.
- To Familiarise Students with the Research traditions in Indian Sociology
- To Acquaint Students with the Emerging Issues in Indian society

Unit I Indian Sociological Perspectives

- a. Indology and Structure--functionalism (G. S. Ghurye, M. N. Srinivas)
- b. Dialectical approach to Sociology (A. R. Desai, D.P. Mukerjee)
- c. Non- Brahmanical Approach (Dr.B.R.Ambedkar, Mahatma Phule)

Unit II Contemporary Sociologists (Selected readings)

- a. Sharmila Rege (Gender)
- b. Leela Dube (Kinship)
- c. T. K. Oommen (Religion)

Unit III Contemporary Challenges in Indian Society

- a. Strategies of caste mobilisation
- b. Resurgence of Ethnic identities
- c. Gender and Marginalization

Unit IV Socio– Cultural Landscape of Maharashtra

- a. Regional diversity and communities in Maharashtra
- b. Tourism in Maharashtra – Economy and Society
- c. Food Culture intertwined with different cultural identities

Reading List:

1. Ambedkar, B. R. (2007). "Annihilation of Caste" Critical Quest, New Delhi
2. Arya Priya, (2016). "Ethnicity in Post- Independence India: A Sociological Perspective on Its Causes and Manifestations", IOSR Journal of Humanities and Social Sciences, Vol. 21, Issue 1, Ver. 5: 55-61.
3. Dhanagare, D. N. (1999). "Themes and perspectives in Indian Sociology" Rawat Publications
4. Deshpande, S. (2001). "Contemporary India: Sociological View" Penguin Books India Limited
5. Dsouza, Leela (.2006). "Globalisation, Nationalism and Ethnic Identities: The Future of Nation State" in Sankarama Somayaji and Ganesha Somayaji. (Eds): Sociology of Globalisation: Perspectives from India 69-97 Jaipur: Rawat Publications.
6. Dube, Leela. (2001). "Anthropological Explorations in Gender" Sage publications, New Delhi
7. Guru, Gopal. (1993). "Dalit Movement in Mainstream Sociology" EPW, 28 (14)
8. Guru, Gopal. (2016). "Shifting Categories in the Discourse of Caste and Class" EPW, Vol. 44(14): 10-12
9. Mridul Kumar. (2019). "Reservations of Marathas in Maharashtra" Economic and Political Weekly, Vol. 44 (14): 10-12.
10. Oommen, T. K. (2001) "Religion as a Source of Violence. A Sociological Perspective" The Ecumenial Review. Vol. 53, issue 2, April 2001. PP 168 –179
11. Oommen T. K. (2005) "Crisis and Contention in Indian Society" Sage publications.
12. Omvedt, Gail. (1994). "Dalits and Democratic Revolution" Sage, New Delhi
13. Patel, Sujata. (2011). (Ed) Doing Sociology in India: Genealogies, locations and Practices. New Delhi: Oxford University Press
14. Phadnis, Urmila. (2001). "Ethnicity and Nation Building in South Asia" Sage Publications
15. Rege, Sharmila. (2006). "Writing Caste, Writing Gender: Narrating Dalit Women's Testimonies"Zubaan Publications. New Delhi
16. Teltumbade, Anand. (2016). 'Behind the Ire of Marathas', Economic and Political Weekly, Vol. 51 (40): 10-11.
17. Uberoi, Sundar, Deshpande. (2007) (Ed) Anthropology in the East. Founders of Indian Sociology and Anthropology. New Delhi, Permanent Black
18. Vivek Kumar. (2016). "Caste Contemporaneity and Assertion', Economic and Political Weekly, Vol. 51 (50): 84-86)

SYBA SYLLABUS

CREDIT 03

SOCIOLOGY

(100 Marks) UASOC401

Paper II

SEMESTER IV

SOCIOLOGY OF DEVELOPMENT

Course Rationale:

- To introduce various theoretical perspectives in Indian society that have shaped the concept of development.
- To help students to gain an insight into emerging issues and contemporary debates within the development discourse.

UNIT I Understanding Development

- a. Meaning of Development and theories of Modernization
- b. Dependency theory
- c.. Neo-Liberal Economic approach

UNIT II Measuring Development

- a. Indicators of Development – Human Development Index (HDI)
- b. Survey and Case Study as Methods of Data Collection
- c. Questionnaire as a Technique of Data Collection

UNIT III Globalization and the Crisis of Development

- a. Land Displacement
- b. Forest Rights Act 2006 and its impact on the tribal community
- c. Resistance Movements –
 - i) Delhi Mumbai Industrial Corridor (DMIC)
 - ii) Jaitapur (Nuclear power)
 - iii) Raigad & Gorai (SEZs)
 - iv) Water Rights (Sangli)

(Focus on farmers and fisher folk)

UNIT IV Alternative approaches to Development

- a. Sustainable Development – Eco-Friendly practices, Organic Farming, Ankoli in Solapur
- b. People - Centric Development –Menda Lekha, Gadchiroli
- c. ‘Adarsh Gaon’ – Hiware Bazaar, Ahmednagar

Reading List:

1. Ahmed, Kundu et al (ed), (2010) India's New Economic Policy: A Critical Analysis, New York: Routledge
2. Arundhati Roy Choudhury, (2000) Amusement Parks versus People's Livelihood, EPW, Vol. 35, Sept. 9-15
3. Banerjee Swapna, (2011) Contradictions of 'development' in contemporary India, Open Democracy
4. Bryan Alan, (2012) Social research methods, Oxford Publication
5. Bokil Milind, Goshta Mendha Gavachi, Mauj Prakashan
6. Bokil Milind, Sahitya, Bhasha v samaj, Mauj Prakashan
7. Bidwai Praful, 19 Feb, 2011, People v/s Nuclear Power in Jaitapur, Maharashtra, EPW, Vol. 46
8. Collective water management through water banks, July 2010, Clean India Journal
9. Dias Anthony, (2012) Development and its human cost, Rawat publication
10. Deshpande M G, 2007. The nature of ecological problems, Environmental changes and natural disasters, Md. Babar, New India Publication
11. Devale Kaustubh and Paranjape Suhas, Pani Sang harsh Chalwal, www.waterconflictforum.org
12. Giddens Anthony, 2000, Runaway world: How globalization is reshaping our lives Routledge, New York
13. Hiware Bazaar – Dec 22, 2010, Model village for the nation, The Better India
14. India HDR: (2011) Towards social exclusion, Oxford Publication
15. Jogdand P G & Michael S M (2003), Globalization and social movements, Rawat Publication

16. Munshi Indra, (2012) The Adivasi Question – Issues of land, Forests & livelihood, Orient Black swan
17. Neeraj, (2013) Globalization or Re-colonization, Lokayat Publication
18. Padel, Felix and Das Samarendra (2010), Out of This Earth. East India: Adivasis and the Aluminium Cartel, New Delhi: Orient Black swan
19. www.payog.org –Arun Deshpande, Development of Ankoli village, Solapur

SYBA SYLLABUS

CREDIT 03

SOCIOLOGY

(100 Marks) UASOC401

Paper II

SEMESTER IV

SOCIOLOGY OF DEVELOPMENT

Course Rationale:

- To introduce various theoretical perspectives in Indian society that have shaped the concept of development.
- To help students to gain an insight into emerging issues and contemporary debates within the development discourse.

UNIT I Understanding Development 12 Lectures

- c. Meaning of Development and theories of Modernization
- d. Dependency theory
- c.. Neo-Liberal Economic approach

UNIT II Measuring Development 12 Lectures

- d. Indicators of Development – Human Development Index (HDI)
- e. Survey and Case Study as Methods of Data Collection
- f. Questionnaire as a Technique of Data Collection

UNIT III Globalization and the Crisis of Development 12 Lectures

- d. Land Displacement
- e. Forest Rights Act 2006 and its impact on the tribal community
- f. Resistance Movements –
 - i) Delhi Mumbai Industrial Corridor (DMIC)
 - ii) Jaitapur (Nuclear power)
 - iii) Raigad & Gorai (SEZs)
 - iv) Water Rights (Sangli)

(Focus on farmers and fisher folk)

UNIT IV Alternative approaches to Development 09 Lectures

- d. Sustainable Development – Eco-Friendly practices, Organic Farming, Ankoli in Solapur
- e. People - Centric Development –Menda Lekha, Gadchiroli
- f. ‘Adarsh Gaon’ – Hiware Bazaar, Ahmednagar

Reading List:

- 20. Ahmed, Kundu et al (ed), (2010) India's New Economic Policy: A Critical Analysis, New York: Routledge
- 21. Arundhati Roy Choudhury, (2000) Amusement Parks versus People's Livelihood, EPW, Vol. 35, Sept. 9-15
- 22. Banerjee Swapna, (2011) Contradictions of ‘development’ in contemporary India, Open Democracy
- 23. Bryan Alan, (2012) Social research methods, Oxford Publication
- 24. Bokil Milind, Goshta Mendha Gavachi, Mauj Prakashan
□□◆□□□□□□□□◆□◆□□□□□□□, □□□◆□□□□
- 25. Bokil Milind, Sahitya, Bhasha v samaj, Mauj Prakashan
□□◆□□□□□□□□◆□□□□, □□□□ □□□□□, □□□◆□□□□
- 26. Bidwai Praful, 19 Feb, 2011, People v/s Nuclear Power in Jaitapur, Maharashtra, EPW, Vol. 46
- 27. Collective water management through water banks, July 2010, Clean India Journal
- 28. Dias Anthony, (2012) Development and its human cost, Rawat publication
- 29. Deshpande M G, 2007. The nature of ecological problems, Environmental changes and natural disasters, Md. Babar, New India Publication
- 30. Devale Kaustubh and Paranjape Suhas, Pani Sang harsh Chalwal, www.waterconflictforum.org
- 31. Giddens Anthony, 2000, Runaway world: How globalization is reshaping our lives Routledge, New York
- 32. Hiware Bazaar – Dec 22, 2010, Model village for the nation, The Better India
- 33. India HDR: (2011) Towards social exclusion, Oxford Publication
- 34. Jogdand P G & Michael S M (2003), Globalization and social movements, Rawat Publication

35. Munshi Indra, (2012) The Adivasi Question – Issues of land, Forests & livelihood, Orient Black swan
36. Neeraj, (2013) Globalization or Re-colonization, Lokayat Publication
37. Padel, Felix and Das Samarendra (2010), Out of This Earth. East India: Adivasis and the Aluminium Cartel, New Delhi: Orient Black swan
38. www.payog.org –Arun Deshpande, Development of Ankoli village, Solapur

SYBA SYLLABUS

CREDIT 03

SOCIOLOGY

(100 Marks) UASOC302

Paper III

SEMESTER III

CONTEMPORARY ISSUES IN INDIAN SOCIETY

Course Rationale:

- To bring awareness and sensitivity among the students towards contemporary issues.
- To inculcate responsibilities and promote equality.

UNIT I DEMOGRAPHY

- a. Nature, Scope and Significance
- b. Fertility, Mortality, Nuptiality (Concept and factors)
- c. Declining Sex Ratio (Causes and Measures)

UNIT II MIGRATION

- a. Definition Meaning and Characteristics
- b. The Right to the City- Henry Lefebvre
- c. Patterns of Migration: Case study of Mumbai

UNIT III HEALTH

- a. Right to Health Care (Women and Children)
- b. Disability Rights Act 2016 (Differently abled)
- c. Surrogacy and Politics of Reproduction

UNIT IV CRIME AND JUSTICE

- a. Overview of the Criminal Justice System in India: Police, Courts and Law
- b. Rights and Duties of the People
- c. Need for reforms in the Criminal Justice System

Reading List:

1. Asha A Bhende, Tara Kanitkar (2014). Principles of Population. Himalaya Publishing House. Mumbai
2. Bhagat, R. Jones, G. (2013). Population Change and Migration in Mumbai Metropolitan Region: Implications for Planning and Governance. Asia Research Institute. National University of Singapore.
3. Dabbir Bharti, The Constitution and criminal justice Administration. APH Publishing Corporation. New Delhi.
4. Desai, M Mahabal, K. (2007). Health Care Case Law in India CEHAT. ICHRL
5. Government of India Ministry of Human Affairs Report Vol I. (2003) Committee on Reforms Criminal justice System. India
6. Raj, H. (1998). Population Studies .Surjeet Publication .Delhi.
7. South Asia Human Rights Documentation Centre. (2006). Handbook of Human rights and criminal justice in India. The system and procedure. New Delhi: OUP.
8. Vibhute, K.I. (2004). Criminal Justice: A human rights perspective of the criminal justice process in India. ISBN
9. WHO. The Right to Health.

Journals:

1. Ethical Issues in Assisted Reproductive Technologies -Social Medicine-Volume6, Number3, March 2012.
2. Journal of Medical Ethics, 1983, 9,192-195
3. The Surrogacy (Regulation) BILL, 2014

SYBA SYLLABUS

CREDIT 03

SOCIOLOGY

(100 Marks) UASOC402

Paper III

SEMESTER IV

EMERGING FIELDS IN SOCIOLOGY

Course Rationale:

- To introduce students to the relevance and varied possibilities for future studies in sociology.
- It make's students aware about the new vibrant fields in sociology.
- To provide students with an in-depth understanding of struggle and survival in today's competitive scenario.

UNIT I JOURNALISM

- a. Journalism Studies: An Overview
- b. Journalists as Gatekeepers- Ethics in Journalism
- c. Women Journalists

UNIT II WOMEN ENTREPRENEURSHIP

- a. Meaning of Entrepreneurship, Role and Attributes of an Entrepreneur
- b. Women in different fields as entrepreneurs at the grass root level: Business, Food
- c. Challenges and Opportunities

UNIT III URBAN GOVERNANCE

- a. Plan and Growth of Smart Cities-Critique
Case Study (Kochi) Kerala, (Jaipur) Rajasthan
- b. Lack of availability of Open Spaces
- c. Street Vendors and Hawkers- The Street Vendors Act 2014

UNIT IV GERIATRIC CARE

- a. Phenomenon of Population Ageing
- b. Old Age Home, Senior Citizens Association, Day Care Center
- c. Geriatric Care: Government and non-governmental initiatives in India

Reading List:

1. Bhaskaran, N. (Ed). (2009). Vision Juhu-Expanding Public Spaces in Mumbai. Synergy Creations. Mumbai
2. Chakraborti, Rajgopal D. (2004). The Greying of India Population Ageing in the context of Asia. Sage publications. New Delhi
3. Dandekar, K. (1996). The Elderly in India. Sage Publications
4. Government of India Ministry of Urban Development. (2015 Smart Cities-Mission Statement and Guidelines
5. Karin Wahl-Jorgensen, Thomas Hanitzsh. (2009) Handbook of Journalism. Routledge. New York
6. Liebig, Phoebe and Rajan, Irudaya, (Ed) (2005). An Ageing India: Perspectives, Prospects and Policies. Rawat Publications
7. Phoebe S. Leibig, S. Irudaya Rajan. (2005). An Aging India: Perspectives, Prospects and Policies. Rawat Publications.
8. Ramamurti, Jamuna D. (Ed) (2004). Handbook of Indian Gerontology. Serial Publications
9. Tendulkar, A. (Ed) (2016). Handbook for Senior Citizens. YCPA. Mumbai. Anokhi Publications.
10. Victor, Christina. (2005). The Social Context of Ageing. Routledge.

Journals:

1. Challenges and Opportunities for Women Entrepreneurship in India under Globalization.-
OSR Journal of Business and Management Vol 5, Issue 2 Sept-Oct 2012, PP29-35.
2. Role of Women Entrepreneurship in Indian Economy, International Journal of Science
Technology and Management Vol.No.03, March 2016.
2. Social Scientist Volume 44 May –June 2016

**TYBA SOCIOLOGY
SEMESTER V
PAPER IV CREDIT 04
(100 Marks)
THEORETICAL SOCIOLOGY**

Objectives:

- To provide the students of Sociology with the understanding of Sociological Theory.
- To train students in the application of these theories to social situations.

Unit I Foundations of classical sociological theory

12 lectures

1. Historical Context :

The Enlightenment
Contribution of August Comte
Contribution of Herbert Spencer

2. Emile Durkheim-

Division of labour,
Theory of Suicide,
Elementary Forms of Religious Life

3. Max Weber-

Methodology
Theory of Social Action ,
The Protestant Ethics and the Spirit of Capitalism

Unit II Structural Functionalism

12 lectures

1. Talcott Parsons-

Voluntaristic Theory of Social Action,
Theory on social system (AGIL analysis)

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

Unit III Conflict theories

12 lectures

1. Karl Marx-

Dialectic Materialism
Class conflict
Alienation

2. Ralph Dahrendorf-
Conflict Theory
Power and Authority

Unit IV Contemporary Theories

09 lectures

1. Harold Garfinkel :Ethnomethodology
2. Erving Goffman: Dramaturgy
3. Antonio Gramsci: Hegemony and the Ruling Ideas

Reading List

- Adams, B. NandSydie, R.A,2001 Sociological Theory I&II,GreatBritian, Weidenfeld& Nicolson.
- Coser Lewis, 1971, Masters of Sociological Thought (2nded), Harcourt Brace Jovanovich ,Inc.
- Delaney Tim, 2005, Contemporary Social Theory –Investigation and Application, Delhi Pearson Education Inc.
- Fletcher Ronald, 2000, The Making of Sociology –A Study of Sociological Theory Beginnings and Foundations, New Delhi, Rawat Publications.
- Joseph Jonathan (ed) 2005. Social Theory, Edinburg, Edinburg University Press.
- Ritzer George, 1988, Sociological Theory (2nd ed.), New York, Mc –Graw-Hill Publication.
- Ritzer George, 1996, Sociological Theory (4th ed.), New York, Mc-Graw-Hill Publication.
- Srivastsan R, History of Development Thought, a Critical Anthology,(ed) 2012,New Delhi, Routledge Taylor and Francis Group .
- Turner Jonathan, 2001, The Structure of Sociological Theory (4th ed.), Jaipur, Rawat Publication.
- Wallace Ruth .A, 2006, Contemporary Sociological Theory U.S.A., Prentice Hall.

TYBA SOCIOLOGY
SEMESTER V
CREDIT 04
PAPER V
Sociology of Work

Course Rationale:

- To introduce students to the area of industrial sociology
- To help students to develop sociological understanding of the changes taking place in the area

Unit I Basic Concepts

12 lectures

- Work, Work behavior, Work environment, Work ethics and Work culture
- Industry Evolution, characteristics, Impact
- Pre-conditions and consequences of industrialization

Unit II Changing Division of Labour

12 lectures

- Fordism and post Fordism
- Post Industrialism
- Global division of labour and global inequalities

Unit III Trends in Industry

12 lectures

- Work and automation
- Emergence of Service Industry
- Industrial relations and trade unions

Unit IV Knowledge Industry

9 lectures

- Liberalization, Privatization and Globalization – Meaning, features, impact
- BPO - Meaning, issues
- KPO- meaning and issues

Reading list:

- Bhowmik, Sharit K. (2004). Work in globalizing economy: Reflections on outsourcing in India. Labour, Capital and Society, 37 (1&2).
- Desai, Ashok. (2006). 'Outsourcing Identities-Call Centres and Cultural Transformation in India', Economic and Political Weekly, January, Vol 41.
- Dutt and Sundaram. (2007) Indian Economy, New Delhi: Chand Publications.
- Edgell.S. (2006). The Sociology of Work. United Kingdom: Sage Publications.
- Ignatius, Chithelen. (2004). 'Outsourcing to India, Causes, Reaction and Prospects', Economic and Political Weekly, 6, Vol 39.
- Kofman and Younges 2003, Globalisation, theory and practice continuum, London

- Friedman T. World is Flat : A brief history of globalised world in 21st century ,
Penguin – London
- Krishan Kumar 2005. From post-industrial to post modern society. Blackwell
publishing.
- Korzysynski, Lynne. MacDonald, C. (2009). The Globalisation of Nothing and the
Outsourcing of Service Work.
- Ramaswamy.E.A. and Ramaswamy.U. (1981).Industry and Labour. Delhi:
Oxford University Press.
- Ramesh, Babu. (2004). —Cyber Coolies in BPO: Insecurities and Vulnerabilities
of Non Standard workl,Economic and Political weekly, 31 January, pp. 492-497.
- Rao, Subba. (2011). Essentials of Human Resource Management and Industrial
Relations.Himalaya Publications.
- Tonkiss Fran.2008. Contemporary Economic Sociology. London and New York:
Routledge.

TYBA SOCIOLOGY
Semester V
Paper VI
No of Credits - 3
Sociology of Gender

Objectives:

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

Unit 1 Basic Concepts

9 Lectures

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

Unit 11 Feminist perspectives: Selected Readings

9 lectures

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

Unit III New Challenges

9 lectures

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

Unit IV History of Women's Struggles

6 lectures

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

Readings

- Geeta, V. 2002. Gender (Theorizing Feminism). Gazelle Distribution Trade
- Bhasin, Kamala. 1993. What is patriarchy? Kali for women: New Delhi

- Butler, Judith. 1990. *Gender Trouble*. Routledge: New York, London.
- Chakravarti, Uma. 2003. *Gendering Caste: Through A Feminist Lens*. Stree
- Basu Aparna, Bharati. 1990. Women's Struggle- A history of All India Women's conference 1927- 1990. New Delhi: Manohar Publications
- Bandyopadhyaya, Shekhar. 2004. Caste, culture and hegemony: Social dominance in colonial Bengal. Sage publications: New Delhi
- Kumar Radha. The History of doing: An illustrated account of movements for women's rights and feminism in India. 1800-1990. New Delhi: Kali for women
- Hooks, Bell. Feminism is for everybody: Passionate politics. Pluto Press, 2000.
- Pilcher, Jane and Whelahan, Imelda. 2005. Fifty key concepts in gender studies. Sage publications: New Delhi
- Rao. P V. 2010. Educate women and loose nationality. New Delhi: Critical Quest
- Tong, R. (1998). Feminist Thought. A Comprehensive Introduction. Routledge.

**TYBA SOCIOLOGY
SEMESTER V
CREDIT 04
PAPER VII / VIII
(100 Marks)
URBAN SOCIOLOGY**

Course Rationale:

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

Unit I Basic Concepts

12 Lectures

- Classification of Cities: Pre-industrial, Post-industrial Millionaire city & Mega city, World / Global cities, Capital city, Primate city, Dual city, Metropolis.
- Towns and Cities
- Urban, Urbanism, Urbanization, Rural –Urban Continuum

Unit II Traditional Theories

12 Lectures

- Louis Wirth & George Simmel
- Ernest Burgess & Homer Hoyt
- Robert Ezra Park

Unit III Contemporary Theories

12 Lectures

- Manuel Castells
- David Harvey
- The Chicago school of urban studies vs The Los Angeles school of urban studies

Unit IV The History of Urbanization in India

9 Lectures

- The Colonial Period
- The Post-Independence Period
- Recent trends of Urbanization in India

Reading list:

1. Bergill, E.E. [1995] – Urban Sociology New Delhi: McGraw Hill Book Co.
2. Bose, Ashish [2002] - India's Urbanization 1901-2001 - New Delhi: *TATA Mc GRAW HILL*
3. Patel, Sujata & Das Kushal [2006], Urban Studies New Delhi: Oxford University Press.

4. Patel, Sujata & Thorne Alice: Bombay Metaphor for Modern India. New Delhi: Oxford University Press.
5. Sandhu Ravinder Singh – Urbanization in India: Sociological Contributions
New Delhi: Sage Publications.
6. Sanyal Sanjeev – The Indian Renaissance – India's Rise after a Thousand years of decline, Penguin / Viking 2008.

TYBA SOCIOLOGY
SEMESTER V
CREDIT 04
PAPER VII / VIII
(100 Marks)
Sociology of Human Resource Development

Course Rationale:

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

Unit I Overview of Human Resource Development 12 Lectures

- Nature, Features and goals
- Need, Scope , Functions
- Evolution of HR function and role of HR manager

Unit II Recruitment, Selection and Performance Appraisal 12 Lectures

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

Unit III Emerging Issues and challenges in HRD 12 Lectures

- Ergonomics and human factors at work
- Corporate Social Responsibility
- Total Quality Management

Unit IV Management Services and Operations 9 Lectures

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

Reading list:

1. Ashwatthapa, K. 2005. Human Resource and Personnel Management, Text and cases, The McGraw Hill Companies. New Delhi
2. Ghanekar A. 2000. Human Resource Management Managing Personnel the HRD Way, Everest Publishing House. Mumbai
3. Lane, H. (ed). 2005. The Blackwell handbook of Global Management: A guide to managing complexity, Blackwell Publishing. United Kingdom
4. Mamoria C, Gankar, S.V. 2007, Personnel Management, Himalaya PublishingHouse, Mumbai.
5. Nair N, Latha Nair. 2004. Personal Management and Industrial Relations, S Chand 2 Company Ltd. New Delhi.

6. P.Subba Rao.2005.Human Resource Management and Industrial Relations, Himalaya Publishing House. Mumbai.
7. Rao T.V. 1999. Reading in Human Resource Development, Oxford and IBH publishing Co. Pvt. Ltd, New Delhi.
8. Rao V.S.P.2007. Personnel and Human Resource Management- Text and Cases, Himalaya Publishing House, Mumbai.
9. Rao T.V. 1996. Human Resource Development: Experiences, Interventions, Strategies, Sage Publications, New Delhi.
10. Sarma A.M.2005. Personnel and Human Resource Management, Himalaya Publishing House, Mumbai.
11. Scott S, George B, Veena V.2010.Human Resources Management, Cengage Learning India Pvt Ltd
12. Silvera D.M. 1990, Human Resource Development, New India Publications. New Delhi.
13. Michael, V.P. 2002. Human Resources Management and Human Relations, Himalaya Publishing House. Mumbai.

Journal:

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

Website:

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

TYBA SOCIOLOGY
SEMESTER V
CREDITS 03
PAPER IX
(100 Marks)
Social Research Methods

Course Rationale:

- To provide students with an orientation to Quantitative Social Research
- To acquaint students with the important concepts, techniques and methods in the social research process

Unit I Social Research (9 Lectures)

- Social Research – characteristics, significance
- Types of data – Primary and Secondary, Small and Big
- Types of Research Designs -Quantitative, Qualitative and Mixed Method

Unit II Philosophical approaches to Research (9 Lectures)

- Post positivist approach
- Social Constructivist approach
- Advocacy and Participatory approach
- Pragmatic approach

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

- Survey method, Questionnaire
- Case study method, Interview
- Triangulation method, Focus Group Discussion, Conversation and Discourse analysis
- Sampling design

Unit IV Preoccupations and Concerns of Social Research (6 Lectures)

- Reliability and Validity
- Ethical Considerations
- Field as an active participant
- Role of a Social Researcher

Reading list:

1. Bryman, A. (2008). Social Research Methods. Oxford University Press
2. Elhance, D. N. (1984). Fundamentals of Statistics. Delhi: KitabMahal
3. Elhance, D. N. (2002). Practical Problems in Statistics. Delhi: KitabMahal

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

TYBA SOCIOLOGY

SEMESTER VI

PAPER IV CREDIT 04

(100 Marks)

Anthropological Thought

Objectives:

- To provide the student with the understanding of Theoretical Anthropology.
- To train students in the application of these theories to social situations.

Unit I Introduction to Anthropology

12 lectures

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

Unit II Early Thought

12 lectures

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

Unit III Later Development

12 lectures

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

Unit IV Contemporary Indian Thinkers- (Selected Readings)

09 lectures

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

Reading List

- Barnard, Alan. 2000. History and Theory in Anthropology. United Kingdom. The Press Syndicate of the University of Cambridge.
- Guha Ramachandra. 2007. 'Between Anthropology and Literature: The Ethnographies of Verrier Elwin' in Uberoi Patricia; Sundar Nandini and Satish Deshpande (ed.): *Anthropology in the East*. 330- 359, Ranikhet: Permanent Black.
- Harris, Marvin, 2001. The Rise of Anthropological Theory : A History of Theories of Culture, Jaipur, Rawat Publication.
- Kottak Conrad Phillip, 1997. Anthropology, The Exploration of Human Diversity. New York The McGraw-Hill Companies Inc.
- MacGee R Jon and Warm Richard L Anthropological Theory and Introductory History (4TH ed) 2008, McGrawHill New York.
- Mair Lucy, 1965. An Introduction to Social Anthropology (2nd ed), 1965, New Delhi, India.
- Moore Jerry, 2009. Visions of Culture an introduction to Anthropological Theories and Theorists (3rd ed) United Kingdom .Rowen and Little Publishers.
- Sundar Nandini. 2010. —Educating for Inequality: The Experiences of India's —Indigenous Citizens, *Asian Anthropology*, Vol 9 pp 117-142
- Thomas Hylland Eriksen, 1988. What is Anthropology, Jaipur, Rawat Publications.
- Thomas Hylland Eriksen and Finn Sivert Nielsen, A History of Anthropology, 2008, Jaipur, Rawat Publications.
- Uberoi Patricia. 2006. Freedom and Destiny: Gender Family and Popular Culture in India, New Delhi. Oxford University Press
- Xaxa Virginius. 2016. 'Tribes and Indian National Identity: Location of Exclusion and Marginality', *Brown Journal of World Affairs*, Vol XXIII, Issue 1 pp 223-237

TYBA SOCIOLOGY
SEMESTER VI
CREDIT 04
PAPER V
Sociology of Informal sector

Course Rationale:

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

Unit I: Organization of work

12 lectures

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

Unit II: Informal Labour Market

12 Lectures

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

Unit III Safeguards for informal sector workers

12 lectures

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

Unit IV: Globalization and its Implications

9 lectures

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

Reading list:

- Banerjee, Arpita. Raju, Saraswati. (2009). —Gendered Mobility: Women Migrants And Work in Urban India, Economic and Political weekly, 11 July, Vol XLIV, No 28, pp. 115-123.
- Bhosale, B V. 2000. Charmakars in Transition. Nurali Publication.
- Bhosale, B.V.2010. Informal. Sector in India: Challenges and Consequences: Field Analysis', Lap Lambert Academic Publishing, Ag & Co. Kg, Saarbrücken, Germany.
- Bhowmik, Sharit K. (2012). Industry, Labour and Society. New Delhi: Orient Black Swan.
- Breman, Jan. (1993). Footloose labour Working in India's Informal Economy. Cambridge University Press. New Delhi, 2001
- Breman, Jan. (2003). Informal Sector in The Oxford Companion to Sociology and Social Anthropology edited by Veena Das. New Delhi
- Breman Jan : Foot loose labour : working in the informal sector . Cambridge University press , New Delhi ,2001
- Ghai, Dharam. (Ed). (2007). Decent work: Objectives and strategies, New Delhi: Bookwell.
- Jhabvala, Renana. (1998). —Social Security for Unorganised Sector, Economic and Political weekly, 30 May.
- Kundu A, and Sharma A.N. : Informal sector in India : Perspective and policies Manohar Publication 2001.
- Maiti, Dibyendu. Sen, Kunal. (2010). —The Informal Sector in India: A means of Exploitation or accumulation, Journal of South Asian Development 5:1, Sage Publication.
- Mukherjee, Piu. Paul, Bino. Pathan, J.I. Migrant workers in Informal Sector: A probe into the Working conditions. Discussion paper. Mumbai: Tata Institute of Social Sciences.
- NCEUS. (2007). Report on the conditions of work and promotion of livelihoods in the unorganised sector. Government of India.
- NCEUS. (2006). Social Security for unorganised workers. Government of India.
- Pandya, Rameshwari and Patel, Sarika. (2010). Women in the unorganised sector of India. New Delhi: New Century Publications.
- Pattaniak, Bikram. (2009). —Young Migrant Construction Workers in the Unorganised Urban Sector, South Asia Research 29:19, Sage Publication.
- R. Indira & Behra, Deepak Kumar (Ed). (1999). Gender and society in India Vol 2 (Rural and Tribal Studies). New Delhi: Manak publications pvt ltd.
- Roy Chowdhary, Supriya. (2005). —Labour Activism and Women in the Unorganised Sector, Economic and Political weekly, 28 May- June 5, pp. 2250- 2255.
- Roy Chowdhary, Supriya. (2004). —Globalisation and Labour, Economic and Political weekly, 3 January.
- Sinha, Francis. (2009). Microfinance and self-help groups in India. Jaipur: Rawat Publications

- Sundari, S. (2005). —Migration as a Livelihood Strategy: A Gender Perspective, Economic and Political weekly, 28 May- 4 June, pp. 2295-
- Yellappa, Arjun. Pangannavar. (2012). Self Help Groups and Women Empowerment in India. New Delhi: New Country Publication.

TYBA SOCIOLOGY

Paper VI

Semester VI

No of Credits - 3

Gender and Society in India: Contemporary Debates and Emerging Issues

Objectives

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

Unit I Sites of Violence Against Women

9 lectures

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

Unit II Marginalised Genders

9 lectures

- ☐
- Gender galaxy
- Queer activism
- Section 377

Unit III Protests and Resistance

9 lectures

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

Unit IV Feminist campaigns in digital spaces

6 lectures

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

Readings

Books

- Agarwal, Anuja. (1997). Gendered Bodies: The case of the 'third gender' in India. Contributions to Indian Sociology, Vol 31- (2), 273-297
- CREA. 2006. Sexual Rights and Social Movements. CREA: New Delhi
- Ingraham, Chrys. (1994). The heterosexual Imaginaries: Feminist Sociology and Theories of Gender. *American Sociological Association*, 12(2), 203-219

- Joseph, Sherry. (1996). Gay and Lesbian Movement in India. *EPW*. Vol- XXXI (33)
- Kannabiran, K. (ed).The violence of normal times: Essays on women's lived realities. Kali for women: New Delhi.
- Lal, Vinay. (1999).Not This, Not That: The Hijras of India and the Cultural Politics of Sexuality. *Social Text*, Vol- 61, 119-140
- Menon, Nivedita. 2013. *Seeing Like a Feminist*.Zubaan: New Delhi
- Menon, Nivedita: 2004. Recovering subversion: feminist politics beyond the law. New Delhi: Permanent Black
- Nanda, Serena. (1998). Neither Man nor Woman: The Hijras of India. Wadsworth Publishing: USA
- Omvedt,G. 1990. Violence against women: New movements and new theories in India. Kali for women: New Delhi.
- Patel, V. 2002, Women's challenges of the new millenium. Gyan Publishing House, New Delhi
- Revathi, A. 2013. *The Truth About Me: A Hijra Life Story*. Penguin Books India.
- Shah, Chayanika; Merchant, R. Mahajan, S. &Nevatia, S. (2015). *No outlaws in the Gendergalaxy*. New Delhi: Zubaan
- Sharma, Kalpana. (2002) Surviving Violence, Making Peace: Women in communal conflict in Mumbai in Kapadia, K. (ed) *The Violence of Development: The Politics of Identity, Gender and Social Inequalities in India*. New Delhi: Kali for Women
- Valocchi, Stephen. (2005). Not yet Queer Enough: The lessons of queer theory for the sociology of Gender and Sexuality. *Gender and Society*, 19, 750-770

Journals:

- Anderson S & Ray D. 2012.The age distribution of missing women in India, *EPW* Vol XLVII No 47.
- Gupta. Alok (2006). Section 377 and the dignity of Indian homosexuals. *EPW* Vol- *XLI* (40).
- Kothari, J. 2005. Criminal law on domestic violence: Promises and limits, *EPW* Vol XL No 46, Pp 4843-4849
- Patel, V. Gender in Workplace policies: A focus on Sexual Harassment, *EPW*, Vol XXXIX No 41

- Phadke, S. 2007. Dangerous Liaisons: Women & men: Risk and reputation in Mumbai, EPW
- Denial of Rights to Sexual Minorities (2008). *EPW*. Vol- XLIII (43)
- The Ruling against Discrimination (2009), *EPW* Vol-XLIV(28)

**TYBA SOCIOLOGY
SEMESTER VI
CREDIT 04
PAPER VII / VIII
(100Marks)**

Urbanisation in India: Issues and Concerns

Course Rationale:

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

Unit I Millennium Development Goals & the Role of the Indian City 12 Lectures

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

Unit II IT Parks in the Indian Urban Landscape 12 Lectures

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

Unit III Issues of urbanization 12 Lectures

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

Unit IV Cities of the Twenty-First Century 9 Lectures

- Ten scenarios probable in the cities of the twenty-first century
- Future cities –Typologies, design & plans & problems
- Need for Sustainable Development(Eco-sensitive tourism hill station Matheran)

Reading list:

1. Asian development bank - Urban Poverty in India.
2. Banerjee-guha s. [ed], [2010] – Accumulation by Dispossession: Transformative Cities in the New Global Order – New Delhi, SAGE
3. Baud, Iisa&Wit, j. de [2008], New Forms of Urban Governance in India, SAGE.
4. Bergill, E. [1995] – Urban Sociology New Delhi: McGraw Hill Book Co.

5. Bruggmann, [2009], Welcome to the Urban Revolution – How cities are changing the world, Bloomsbury press.
6. Desai A R. & Devidas Pillai s – Slum & Urbanization– Mumbai: Popular Prakashan.
7. Desai A R & Devidas Pillai s – Profile of an Indian Slum– Mumbai: University of Bombay.
8. Ramachandran, R. Urbanization & Urban Systems in India. New Delhi: Oxford University Press.
9. Kundu A, Singh, B et al (2007). Handbook of urbanization in India 2e. OUP
10. Volume 3, No.2, Apr.-June, 2015 www.researchfront.in

TYBA SOCIOLOGY
SEMESTER VI
CREDIT 04
PAPER VII / VIII
(100 Marks)
Sociology of Organizations

Course Rationale:

- To familiarize students with dynamics of organizations and diverse strategies useful in developing human resources.
- To create an understanding of human resource planning to social development and comprehend the challenges faced by organizations in a global context.

Unit I Organizational Structure 12 Lectures

- Organization : Characteristics and principles of organization
- Formal organizations: Relevance, types of structures, tall and flat organization and functional organization
- Informal organization : Significance and impact on formal organizations

Unit II Organizational Planning , Training and Development 12 Lectures

- Organizational Planning: Importance, Internal & External factors, Downsizing in context to labour market
- Organizational Development: Characteristics, Objectives & Process, Intervention Techniques & Benefits
- Training and Development : Types (Orientation Training, Team Training & Cross Training, Diversity Training) Training methods (Non managerial Employees & Management Development)

Unit III Organizational Culture and Change 12 Lectures

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

Unit IV Organizational socialization, leadership and Conflict resolution
9 Lectures

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

Reading list:

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

**TYBA SOCIOLOGY
SEMESTER VI
CREDITS 03
PAPER IX
(100Marks)**

Course Rationale:

- To provide students with an orientation to conduct Social Research projects.
- To enable students to apply theoretical knowledge of social research to field study. Students are required to undertake an individual project to acquire first hand experience of data collection.

*** Solid course work particularly with regard to research methodology, tools of data collection, data analysis and data presentation would be a precondition to live project research work.**

Course work would entail information about designing research

- a. Problem Formulation
- b. Writing research proposal
- c. Review of the literature
- d. Formulation of techniques of data collection
- e. Data Collection
- f. Tabulation and presentation of data
- g. Quantitative /qualitative data analysis
- h. Report writing

Project Work:

1. The lecturer would announce broad areas of research work from which the learner chooses any one topic for the project work and gets it approved by the research guide.
- 2 The learner is expected to submit a preliminary write up pertaining to the work conducted in the third week of active preparation for actual field work.
3. The duration, requirements and expectations with regard to actual data collection / field work to be spelt out by the lecturer/ research guide.
4. The student is expected to submit a weekly status report to the lecturer while the work is in progress.
5. During the time of submission of the project report; the lecturer may ask for a brief presentation or a viva session with the student .

Suggested topics for Proposed Research work:

Applied Component- Live project work for TY BA students.

1. Problem of Absenteeism in industries- A Case Study.
- 2.Relevance of Information and Communication Technologies (ICT) in Health.
- 3.Impact of ICT in Society.
- 4.Impact of Globalisation in Culture.
- 5.Globalisation and present employment scenario in Mumbai.
6. A Case Study on the problems of elderly.
7. Culture of Mumbai- Past and Present.
1. Problems of Mumbai as a Megacity.
2. Application of telemedicine in Mumbai- Analysis on telemedicine project of Tata Cancer Research Institute.
3. Problems experienced by AIDS patients.
4. Child Labour- A Case Study.
5. Globalisation and Public Health – A Case Study on Mumbai.
6. Increasing Crime in Mumbai.
7. Temple economy
8. Street economy
9. Track farming
10. Old Age Home – A case study
11. Sociology of tourism – A case study
12. Communities in Mumbai
13. Crime against elderly

please note that the though the broad areas of research suggested above are to be referred to while allocating topics to students; monitoring the execution of research methodology, design, nuances of conducting social research should be explained to students in this paper.

Reading List:

14. Bryman Alan (2001) _Social Research Methods‘, Oxford University Press.
15. Cresswell,J.W,2007, Qualitative Inquiry and Research Design- Choosing among five approaches ,Sage Publication: New Delhi
16. Cresswell ,J.W,2002, Research Design -Qualitative Quantitative and mixed methods approaches, Sage Publication: New Delhi
17. Gibbs Graham (2007), _Analyzing Qualitative Research‘, The Sage Qualitative Research Kit, Sage Publications.
18. Somekh Bridget & Lewin Cathy (ed) _Research Methods in Social Science‘

19. Uwe Flick (2007), „Designing Qualitative Research“, The Sage Qualitative Research Kit, Sage Publications.
20. Uwe Flick (2007), „Managing Quality in Qualitative Research“, The Sage Qualitative Research Kit, Sage Publications.