

SOLAPUR UNIVERSITY, SOLAPUR.

SEMESTER PATTERN SYLLABUS

M.A.I (ENTIRE SOCIOLOGY)

(w. e. f. June 2010)

Group E : Core Courses

- I Classical Sociological Tradition
- II Sociology of Indian Society

**Group E1 : Elective Courses
(Select Any Two)**

- I Sociology of Health
- II Urban Society in India
- III Gender and Society
- IV Environment and Society

**M. A. PART I
COMPULSORY COURSE PAPER I
CLASSICAL SOCIOLOGICAL TRADITION**

Objectives :

- i) To equip the students with an understanding of historical, socio-economic and intellectual forces in the rise of sociological theory.
- ii) To equip the students with the knowledge of writing of four prominent thinkers i.e. Karl Marx, Emile Durkheim, Max Weber and Vilfredo Pareto, with emphasis on their perspectives and theories.
- iii) To develop an analytical and interpretative ability of the students.

Semester - I

1. ORIGINS OF SOCIOLOGICAL THEORY: HISTORICAL, SOCIO-ECONOMIC AND INTELLECTUAL FORCES.

- a) Traditional Feudal Economy And Society In Europe: Characteristics.
- b) French Revolution, Industrial Revolution, Emergence Of Capitalism And Their Impact On Economy And Society.
- c) The Enlightenment And Its Impact On Thinking And Reasoning

2. Auguste Comte

- a) Auguste Comte's Sociological Approach
- b) Law of Three Stages
- c) Concepts of Social static's and Social dynamics
- d) Comte's Positivism
- e) Hierarchy of Science

3. KARL MARX

- a) Karl Marx : Intellectual Background
- b) Marxian Dialectical Materialism As A Perspective Of Change : Its Features And Laws
- c) Historical Materialism: Mode Of Production – Basic Structure And Superstructure – Economic Determinism - Transformation Of Human Society Through Different Stages.
- d) Marx's Analysis Of Capitalism: Emergence And Development Of Industrial Capitalism - Surplus Value –Alienation.

- e) Marx's Views On The State : The State In Relation To Classes - Future Of The State After Proletariat Revolution
- f) Theory Of Ideology : Ideology As A Part Of Superstructure And Its Role.

Semester - II

1. EMILE DURKHEIM :

- a) Emile Durkheim : Intellectual Background
- b) Contribution To The Methodology Of Sociology : Sociology As A Science- Concept Of Social Fact-Methodological Rules
- c) Division Of Labour : Mechanical And Organic Solidarity - Explanation Of Increasing Division Of Labour In Terms Of Its Causes And Function - Pathological Forms Of Division Of Labour
- d) Theory Of Suicide : Review Of Earlier Theories Of Suicide - Suicide Rate - Types Of Suicide And His Distinctive Sociological Interpretation Of Suicide.
- e) Theory Of Religion : Refutation Of Earlier Theories Of Religion- Durkheim's Definition Of 'Religion' – Analysis Of Totemism As The Most Elementary Religion And Its Sociological Interpretation - Religious Rituals, Their Types And Social Function.

5. MAX WEBER :

- a) Max Weber : Intellectual Background
- b) Contribution To The Methodology Of Social Sciences : Distinctive Nature Of Social Realities –Sociology As An Interpretative Science - Concepts Of 'Verstehen' And 'Ideal Types'
- c) Theory Of Social Action : Concept Of Social Action - Types Of Social Action – Interpretive Understanding Of Social Action
- d) Views On Capitalism : Analysis Of Modern Capitalism - Protestant Ethic And Emergence Of Capitalism. Role Of Ideas And Values In Social Change
- e) Theory Of Authority : Power And Authority – Types Of Authority: Bases Of Their Legitimacy, Their Distinctive Features, Methods Of Administration And Modes Of Inheritance

- f) Concept Of Bureaucracy: Capitalism, Growing Rationalism And Emergence Of Modern Bureaucracy –Weberian Model Of Bureaucracy - Relationship Between Political Leaders And Bureaucracy.
- g) Concept Of 'Status', 'Class' And 'Power' : Meaning

3. VILFREDO PARETO

- a) Vilfredo Pareto : Intellectual Background
- b) Contribution To Methodology : Logico-Experimental Method
- c) Logical And Non-Logical Action : Classification –Explanation Of Non-Logical Actions In Terms Of His Theory Of Residues And Derivations.
- d) Classification Of Residues And Derivations
- e) Theory Of Social Change : Elites And Masses – Types Of Elites - Circulation Of Elites.

Essential Readings :

Aron, Reymond (1965-67) : Main Currents in Sociological Thought, Vol. I and II, Penguin.

Coser, Lewis A. (1977) : Masters of Sociological Thought, Harcourt Base, New York.

Fletcher, Ronald (1971) : The Making of Sociology, Vol. I and II, Michael Joseph Ltd., London

Giddens, Anthony (1971) : Capitalism and Modern Social Theory - An analysis of the writings of Marx, Durkheim and Weber, Cambridge University Press

Hughes, John A., Martin, Peter J. and Sharrock, W. W. (1995) : Understanding Classical Sociology - Marx, Durkheim and Weber, Sage, London.

Morrison, Ken (1995) : Marx, Durkheim and Weber-Formations of Modern Sociological Thought, Sage, New Delhi.

Nisbet (1966) : The Sociological Tradition, Heinemann Educational Books Ltd., London.

Parsons, Talcott (1937-1949) : The Structure of Social Action, Vol. I and II, McGraw Hill, New York

Yakhot, O. Spirin A. (1971) : The Basic Principles of Dialectical and Historical Materialism, Progress Publishers, Mosco.

Zeitlin, Irving M. (1969) : Ideology and the Development of Sociological Theory, Prentice - Hall, New Delhi.

M.A. Part I :

Group E, Paper II :

SOCIOLOGY OF INDIAN SOCIETY

Objectives :

- (i) To Outline the Ethnic, Philosophical and Historical Formation of Indian Society.
- (ii) To Introduce the Approaches and Perspectives on Sociological Studies in Indian Society.
- (iii) To Introduce the Methodological Background of Sociological Studies in Indian Society.
- (iv) To Analyze the Role of Democracy and Secularism in Nation Building.

Semester – I

- (1) Philosophical And Historical Foundation Of Indian Society.**
- (2) Unity and Diversities in Indian Society**
- (3) Emergence And Development Of Sociology 'As A Discipline' In India.**
- (4) Theoretical Approaches And Perspectives On Indian Sociological Studies :**
 - (i) Indological / Textual (G.S. Ghurye / Louis Dumont).
 - (ii) Structural - Functionalism (M.N. Srinivas / S.C. Dube).
 - (iii) Marxism (D.P. Mukherjee / A.R. Desai / Ramkrishna Mukherjee).
 - (iv) Sub-Altern (B.R. Ambedkar / David Hardiman).

Semester - II

- (1) The Major Contributions Of :**
 - (i) Dr. G.S. Ghurye.
 - (ii) Dr. Radhakamal Mukherjee.
 - (iii) Dr. M.N. Srinivas.
 - (iv) Dr. Iravati Karve.
 - (v) Dr. Yagendra Singh
- (2) Contemporary Social Movements :**
 - (i) Women's Movements.
 - (ii) Peasant's Movements.
 - (iii) Dalit Movements.
 - (iv) Environmental Movements.
- (3) Marriage, Family and Kinship Usages in Indian Society.**

(4) Sociological Research In India (Fields And Studies) :

- (i) Nationalism And Secularism.
- (ii) Caste And Ethnic Studies.
- (iii) Rural And Urban Studies.
- (iv) Studies In Religion.
- (v) Recent Sociological Research Studies In Maharashtra.

Essential Readings :

- (1) Desai A.R. : "Relevance of the Marxist Approach to the study of Indian Sociology in", Sociological Bulletin, Delhi, 1980.
- (2) Desai A.R. : Peasant Struggles in India, Oxford, Bombay, 1979.
- (3) Dhanagare D.N. : Indian Society - Themes and Perspectives, Rawat Publications, Jaipur, 1993.
- (4) Dube S.C. : The Indian Village, Routledge, London, 1967.
- (5) Dumont Louis : Homo Hierarchicus - The Caste System and its Implications, Vikas, New Delhi, 1970.
- (6) Ghurye G.S. : Caste and Race in India, Popular Prakashan, Bombay, 1969.
- (7) Guha Ranjit, (Ed) : Sub-altern Studies - Writings on South Asian History and Society, Oxford, Delhi, 1982.
- (8) Hardiman David : Peasants and Usurers in Western India, Oxford, London, 1996.
- (9) Karve Iravai : Kinship Organization in India, Deccan College, Poona, 1953.
- (10) Kosambi D.D. : The Culture and Civilisation of Ancient India in Historical Outline, Vikas, Delhi, 1970.
- (11) Murkherjee Ramkrishna : Sociology of Indian Society, Allied, Bombay 1979.
- (12) Prabhu P.H. : Hindu Social Organization - A Study in Socio-psychological and Indological Foundations, 5th edn., Popular, Bombay, 1961.
- (13) Srinivas M.N. : Caste in Modern India, Asia Publishing House, Bombay, 1964.

References :

- (1) Chekki D.A. : The Sociology of Contemporary India, Sterling Publishers Pvt. Ltd., New Delhi, 1978.
- (2) Das Veena, (Ed) : Mirrors of Violence - Communities, Roits and Survivors in South Asia, Oxford University Press, New Delhi, 1990.
- (3) Desai A.R. : Social Background of Indian Nationalism, Oxford, Bombay, 1948.
- (4) Dumont and Pocock : For a Sociology of India - A Rejoinder to Bailey : Contributions to Indian Sociology, Vol. IV, 1960.
- (5) Ghugare Suryakant B. : Veerashaivism in India, Sadhana Book Stall, Gadhinglaj Dist. Kolhapur, 1995.
- (6) Ishwaran K. : Religion and Society among the Lingayats of South India, Vikas, Delhi, 1983.
- (7) Mandelbaum David : Society in India, Popular, Bombay, 1972.
- (8) Modi Ishwar (Ed.) : Emerging Trends in Indian Sociology, Vol. I, Rawat Publications, Jaipur, 1986.
- (9) Mukherjee Ramkrishna : Six Villages of Bengal, Popular, Bombay, 1958.
- (10) Sangave Vilas : Jain Community, 2nd edn., Popular, Bombay, 1983.
- (11) Srinivas M.N. : India's Villages, Asia, Bombay, 1960.
- (12) T.K.N. Unnithan, Yogendra Singh, Narendra Singhi and Indra Drva (Editors) : Sociology of India, Prentice-Hall of India Private Ltd., Delhi, 1967.
- (13) *Contributions to Indian Sociology (relevant papers and articles)
- (१४) गजेंद्रगड व्ही. एन. - भारतीय समाजशास्त्र, फडके प्रकाशन, कोल्हापूरए १९९३
- (१५) गजेंद्रगड व्ही. एन. व मारुलकर व्ही. एस - समकालिन भारतीय समाजशास्त्र, फडके प्रकाशन, कोल्हापूरए २०००.
- (१६) घुगरे सुर्यकांत : वीरशैव व इतर धर्म आणि समाज, दुसरी आवृत्ती, साधना बुक स्टॉल, गडहिंग्लज जि. कोल्हापूर, २०००.

M.A. Part I :

Group E1, Paper I :

SOCIOLOGY OF HEALTH

Objectives :

- I) To introduce the students the concepts of health and impress upon them that health is primarily a social science subject than of medical science.
- II) To bring home the interrelationship between society and health.
- III) To understand the problems of health in India.

Semester – I

I) Field Of Sociology Of Health

- a) Definition, Scope And Aim Of Sociology Of Health
- b) Concept Of Health And Its Various Dimension.
- c) Health And Its Relationship To Other Social Institutions: Marriage, Family, Education, Religion.
- d) Sociological Perspectives On Health: - I) Functional II) Conflict III) Interactions IV) Labelling

II) Basic Concepts In Sociology Of Health

- a) Disease And Illness
- b) Sick Role And Patient Role
- c) Social Etiology And Social Epidemiology
- d) Preventive And Social Medicine.
- e) Health Care And Health Statistics

III) Causes Of Illness, Modes Of Therapy And Systems Of Medicine

- a) Causes Of Illness: Social, Cultural And Psychological.
- b) Modes Of Therapy : Curative, Preventive And Rehabilitative.
- c) Systems Of Medicine In India: Ayurveda, Unani, Allopathy, Homeopathy And Their Different Approaches To Health.

Semester - II

I) Hospital

- a) Meaning Type And Functions Of Hospital.
- b) Hospital As A Social Organization.
- c) Doctors, Nurses, Para Medical And Their Relationship To Patients.
- d) Role Of Medical Social Worker.

II) Community Health.

- a) Meaning & Nature Of Community Health.
- b) Community Health Problems In India.
- c) Health Programmes In India.
- d) Public Health Care Systems In India:
 - I) Village Health Guides, Local Dais And Anganwadi Workers.
 - II) Primary Health Centres. Rural Hospitals And District Hospitals.

III) Health And State

- a) Health As A Fundamental Right.
- b) Health Policy Of The Government Of India.
- c) Financing Of Health Care And Health Insurance.
- d) Food And Drug Adulteration.
- e) Health Administration In India: Centre, State And District Levels.
- f) Medical Council Of India And Indian Medical Association – Issues Of Consumer Protection And The Government.

Essential readings

1. Albrecht, Gary L. and Fitzpatrick, R. 1994. Quality of life in health care: Advances in medical sociology . Mumbai: Jai press.
2. Basu S.C. 1991. Hand book of preventive and social medicine 2nd edition, Current Books International , Calcutta.
3. Coe . Rodney M .1970. Sociology of Medicine , New York: McGraw Hill.
4. Cockerham , William C, 1997, Medical Sociology New Jersey : Prentice Hall
5. Cockerham, William C, 1997 Reading in Medical Sociology , New Jersey Prentice Hall.
6. Conrad , Peter et al. 2000. Handbook of medical sociology , New Jersey : Prentice Hall.

7. David Armstrong 1983. An outline of sociology as applied to medicine 2nd edition. Wright PSG Bristol London Boston .
8. Lal Sheokumar and Chandani Ambika 1987. Medical care; Readings in medical sociology Jainson publication New Delhi.
9. Mechanic David, 1978, Medical sociology 2nd edition New York, Free press.
10. Park K .2002. Textbook of Preventive and Social medicine; 20th edition Banarasidas Bhanot publishers, Jabalapur,
11. Ratan Vidya, 1992. Handbook of preventive and social medicine (Community Medicine)9th edition, Jaypee brothers medical Publishers(P) Ltd. New Delhi.
12. Venkataratnam, R.1979.Medical sociology in an Indian setting, Madras: Macmillan.

References:-

1. Bhasin Veena-1994. People, Health and Disease: The Indian scenario. Delhi, KamlaRaj Enterprises.
2. Bose Ashish and Desai P.B.(eds) 1983. Studies in Social Dynamics of Health care, Delhi; Hindustan.
3. Calnan M.1987. Health and Illness, The Lay Perspective , Landon; Tavistock.
4. Gupta Giri Raj. (ed): 1981. Main currents in Indian Sociology (iv, The social and cultural context of Medicine in India), Vikas Publishing House Pvt. Ltd.
5. ICSSR,A survey of research in sociology and social Anthropology – volume II 1974. Popular Prakashan, Bombay.pp 401 – 430
6. Janes Linda J. 1994. The social context of Health and Health work, London The Macmillan press Ltd.
7. Nagla Madhu. 1998. Medical sociology. (A Study of Professional and their clients) Printwell publishers, Jaipur.
8. Oommen, T.K.1978, Doctors and nurses: A study in occupational role structure, New Delhi. Mcmillan.
9. Pokama K.L. 1994. Social Beliefs, cultural practices in Health and Disease, Rawat Publications, New Delhi.
10. Schaefer T. Richard and Lamm P. Robert 1999. Sociology 6th edition, Tata McGraw Hill publishing company, New Delhi, pp 482 –489

M A Part – I (Sociology)

Group E 1 – Paper – II

Urban Society in India

Objective -

- 1) To equiptant student with basic concept in Urban Sociology and review Urban ecological thieves.
- 2) To understand the process of Urbanization and its consequence.
- 3) To analysis different Urban problems in India

Semester – I

I Classical Sociological Traditions :

- a) Emile Durkheim- Division Of Labour, The Moral Basis Of The Community
- b) Marx And Engles- The Town, The Country And The Capitalist Mode Of Production
- c) Max Weber- The City And The Growth Of Rationality
- d) Tonnies- The Dichotomy Model.

II. The Urban As An Ecological Community:

- a) The Traditional Ecological Apporach Of Park, Burgess And McKenzie.
- b) Spatial Models Inspired By This School-Concentric Zone Model, Sector Model, Multi-Nuclear Model.
- c) Critiques Of This Approach- Nihan, Walter Firey.
- d) Neo-Ecological School And Its Critique.

III The Urban As A Cultural Form :

- a) Simmel- The Metropolis And Mental Life
- b) Wirth- Urbanism As A Way Of Life
- c) Redfield- The Rural- Urban Continuum
- d) Gans- Urban Villages
- e) Abu- Lughod Janet- Ruralisation Of The City

IV Pre-Industrial Cities

- a) Various Dimensions Of Social Structure- Demographic And Ecological, Social Dimensions- Marriage, Family, Religious
- b) Various Dimensions Of Social Structure- Economic, Political.
- c) Brief Sketches Of Traditional Cities E.G. Roman Cities, Muslim Cities, Etc.

V Urban Sociology In India

- a) Perspectives Research Needs And Emerging Trends In Urbanization.
- b) Factories Of Urbanization
- c) Urban Community

Semester – II

I Classification Of Urban Cities And Towns:

- a) Classification Of Urban
- b) Need Of Classification
- c) Bases Of Classification : - Physical , Historical
- d) Industry Cantered Development

II Migration Streams India :

- a) Internal Migration, Marriage Migration Of Females, Migration And Distance,
- b) Rural/Urban Flows.
- c) Types Of Migration Streams

III Social Implications Of Indian Urbanization:

- a) Class And Occupational Structure
- b) Impact On Social Stratification (Caste, Class And Gender), & Family
- c) Impact On Religion, Growth Of Communalism In Urban Centre.

IV Urban Problems :

Causes And Solution, Housing, Alcoholism, Drug Addiction, Prostitution, Aids, Slums And Environmental Pollution Urban Poverty

V Urban Planing

- a) Early Planning Ideas.
- b) Factors Affecting Planning.
- c) Garden Cities No Solution, Routine Physical Planning,
- d) Metropolitan Planning, Special Planning, Social Planning,
- e) Urban Administration

Essential books.

1. Castells Manuel, 1977 : The Urban Question- A Marxist Approach; Edward Arnold, London.
2. Gilbert Alan and Gugler Josef, (ed), 2000, Cities, Poverty and Development- Urbanization in the Third World; Oxford University Press, Oxford.
3. Gugler Josef, (ed), 1988, The Urbanization of the Third World, Oxford University Press, Oxford.
4. Gugler Josef, (ed.), 1996, The Urban Transformation of the Developing World; Oxford University Press, Oxford.
5. Gugler Josef, (ed.) 1997, Cities in the Developing World; Oxford University Press, New York.
6. Gugler Josef, 1996, Urbanization of Africa, South of the Sahara : New Identities in Conflict; in Gugler Josef, (ed.) 1996, Cities in the Developing World; Oxford University Press, New York.
7. Hall Tim, 1998, Urban Geography; Routledge, London.
8. Kosambi Meera, 1994, Urbanisation and Urban Development in India, ICSSR, New Delhi.
9. Pickvance C. G., (ed), 1976, Urban Sociology, Critical Essays; Methuen, London.
10. Ramachandran R., 1991, Urbanization and Urban Systems in India, Oxford University Press, New Delhi.
11. Rao M. S. A. (ed.), 1974, Urban Sociology in India, Orient Longman, Hyderabad.
12. Saunders Peter, 1981, Social Theory and the Urban Question; Hutchionnson, London.
13. Sjoberg Gideon, 1960, The Pre-industrial City; The Free Press, Illinois.

Reference Books

- 1) Das Veena, (ed), 2003, Oxford India Companion to Sociology and Social Anthropology; Oxford University Press, New Delhi.
- 2) Dupont Verinique, et al, 2000, Delhi, Urban Space and Human Destinies; Manohar, RII, Delhi.
- 3) Gillbert, Alan, 1982, Cities, Poverty, and Development, Urbanization in the Third World; Oxford University Press, Oxford.
- 4) Harvey David, 1989, The Urban Experience, Basil Blackwell, Oxford.
- 5) Lebas, Elizabeth, (1982) Urban and Regional Sociology in Advanced Industrial Societies : A Decade of Marxist and Critical Perspectives; vol. 30, No 1, spring.
- 6) Safa Helen, (ed), 1982, Towards a Political Economy of Urbanization in the Third World Countries; Oxford University Press, New Delhi.
- 7) Walton John, 2000, Urban Sociology, in Quah Stella and Sales Arnold (ed), 2000, The International Handbook of Sociology; Sage, London.
- 8) Smith Michael Peter, 1984, Transnational Urbanism, Locating Globalization; Blackwell Publishers, Oxford.
- 9) Smith Michael Peter, 1984, Cities in Transformation, Class, Capital and the State, Vol. 26, Urban affairs Annual Review; Sage, Beverly Hills.
- 10) Sassen Saskia, 1988, The Mobility of Labour and Capital; Cambridge University Press, Cambridge.

M.A. PART I
OPTIONAL COURSES :
PAPER III
Gender and Society

Objectives:

1. This course focuses on the emergence of women's movements and women's studies in the context of feminist thought and critiques of sociological theories and methodologies.
2. The objective is to trace the evolution of gender as a category of social analysis in the late twentieth century. Major debates that have emerged are also outlined.
3. The format provides for a comparative perspective which encompasses the developed and the developing countries and revolves around issues concerning Indian women.
4. It is hoped that exposure to the course will lead to a better understanding of the social phenomena.

Semester - I

I. Gender And Sociological Analysis

- a. Concept Of Sex And Gender
- b. Basic Concept In Feminist Analyses :
 - I. Patriarchy
 - II. Sexual Division Of Labour
 - III. Gender Roles
 - IV. Socialization

2. Theories Of Gender Relations

- a) Liberal
- b) Radical
- c) Socialist
- d) Marxist
- e) Post Modern

3. The Emergence Of 'Gender - Studies' From The Women's Movement (Specific Reference To The West.)

- a. The Background : I) The First Wave Ii) The Struggle For Suffrage
- b. The Second Wave : I) Emergence Of Women's Studies
- c. Black Feminism And The Shift From Women To 'Gender'.

4 Gender And Major Social Institutions (With Ref./Indian Society)

- a. Family, Caste, Kinship, Religion
- b. State – Policies, Programs
- c. Media
- d. Women's Participation In Politics

Semester - II

1 Statistical Profile And Analysis Of Gender In India —

- i. Work
- ii. Health
- iii. Violence
- iv. Education
- v. Politics
- vi. Law
- vii. Women's Rights.

2 The Indian Women's Movement

- a) Emergence
- b) The Post Independence Phase
- c) Women Movement In Maharashtra
- d) Views On Women's Empowerment - Mahatma Phule, Rajashri Shahu Maharaj. Tarabai Shinde, Dr. Babasaheb Ambedkart

3 Gender And Major Social Issues (With Ref. To Indian Society)

- a) Gender And Violence.
- b) Gender And Development
- c) Gender And Panchyat Raj
- d) Gender And Communication/ Fundamentalism
- e) Gender And Ecology
- f) Women Empowerment

Essential books.

1. Tong Rosemarie - Feminist Thought : A Comprehensive introduction : West view Press - 1989, PP - 1-50
2. Whecham, Imelda - Modern Feminist Through : Edinburgh : Edinburgh University Press : 1977, pp 2-25, 106-124, 144-166.
3. Myers, Kristen Anderson (etd) Feminist Foundations : Towards Transforming Sociology; Sage, New Delhi, 1998, PP 1-41, 76-90.

4. V. Geetha and Rajadurai S.V.: Towards a non-Brahmin Millennium; Sanaya Calcutta, 1998 (Last Chapter)
5. Omvedt, Gail : Phule and the Women's Questions in India; Monograph, whole book.
6. Clarke, Alice : Gender and Political Economy; OUP, New Delhi, 1995 (Intd. only)
7. Sarkar Tanika & Urvashi Butalia; Women and the Hindu Rights; New Delhi; Kali for women 1995, PP 1-9, 244 – 269
8. Vaid, Sudesh & Sangari Kumkum : Recasting Women, essays in Colonial Histor; New Delhi, Kali for Women; 1989, PP 1-45 127-179
9. Chakravanti Uma : Rewriting History; New Delhi, Kali for Women: 1998, Chapter - 3.
10. Dube Leela - Women and Kinship : New Delhi, Vistaar Publication, 1997, P.P. 49-83.
11. Kumar, Radha : History of Doing; New Delhi, Kali for Women, 1993, Chapter - 3.
12. Sathyamurty T.V. (ed.) Regin Religion Caste, Gender and culture in Contemporary India; New Delhi: OUP, 1996, PP 87-132.
13. Mies, Maria & Shiva, Vandana Ecofemenism, New Delhi, Kali for Women, 1993 (Intd. only)
14. Krishnaraj Maitrey (al) "Gender Population and Development", New Delhi, OUP – 1998
15. Illich Ivan; "Gender", Panthon Book, New York - 1982, Whole book.
16. Sen Illian; "Spaces with in the struggle," New Delhi - Kali for Women, 1992 (Intd. Only)
17. Segal Lynne - 'Is the future female ?' Troubled Thoughts on Contemporary Feminism; Virgo Press Pub., London, PP 117 to 161.
18. Owner David (edt.); "Sociology after Post-Modernism"; Sage Pub., London, 1997, PP 40-64 158-172.
19. Joseph Cherian and Prasad K.V. Eswara : Women, Work& Equity, The Reality of Gender; National Labour Institute, New Delhi - 1995.
20. Dr. Kapur Promilla; 'Empowering the Indian Women'; Publication Division, Ministry of Information and Broadcasting, Govt. of India (New Delhi) 2001, PP whole book.

M. A. PART I
Gr. E1 Paper – IV
Environment and Society

Objectives

- 1) To make the students understand the relevance of sociology to environmental issues.
- 2) To equip the students with the knowledge of contemporary environmental issues, problems, their causes and consequences.
- 3) To equip the students with various theoretical approaches, to understand the society- Environment relations.

Semester - I

1. Introduction

Environmental Sociology, The Rise, Define And Resurgence Of Environmental Sociology. 21st Century Paradigm.

2 Classical Thinkers On Environmental Concerns:

1. Karl Marks
2. Emile Durkheim
3. Max Weber

3 Emerging Theoretical Debate On Environmental Sociology.

1. Dunlop And Catton
2. Patrick Geddes.
3. Radhakamal Mukherjee
4. Ramchandra Guha,

Semester - II

1. Environment And Society: A Brief Introduction O Theoretical Approaches:

- a) Deep Ecology
- b) Social Constructionism
- c) Realism
- d) Eco Feminism
- e) Gandhian Approach

2 Resources, Populations, Development And Environment Al Problems:

- a) State Of Natural Resources: Water, Forests, Land, And Its Degradation.
- b) Population Growth , Poverty , Consumption Patterns And Environmental Problems.
- c) Industrialization, Urbanization And Environmental Problems
- d) Globalization And Environmental Problems.

3 Towards Environmental Protection/Conservation.

- a) Constitutional Provisions And Major Environmental Laws In India.
- b) Major Environmental Movements In India: A Brief Review
- c) Sustainable Development: An Alternative Path Of Development

- d) Major International Events, Their Outcome And The Politics Of The Environment.

Essential Books

1. Gadgil, Madhav and Ramachandra Guha: Ecology and Equity: The Use and Abuse of Nature in Contemporary India, New Delhi, OUP., 1996.
2. Giddens, Anthony: Introduction to Sociology, (4th Ed.), New York : W.W. Norton and Co., 1996.
3. Michael Redclift: Development and Environmental Crisis, Meheun Co. Ltd., New York, 1984.
4. Munshi, Indra: "Environment in Sociological Theory", in Sociological Bulletin, Vol. 49, No. 2
5. Sharma S. L. : "Perspectives on Sustainable Development in South Asia", in Samad (Ed.): Perspectives on Sustainable Development in Asia, Kuala Lumpur: ADIPA.
6. Cotton Williams, Jr. and Dunlap Riley (Ed.) American Sociologist, 13, pp. 41-49; (1980): American Behavioural Scientist, 24(1)pp.15-47; (1979): 1980 Annual Review of Sociology, (5) pp. 243-273- (1994):American Sociologist, 25(i) pp. 5-30.
7. Martel Luke: Ecology and Society: An Introduction, Polity Press, 1994.
8. Satapathy, Nityanand: Sustainable Development: An Alternative Paradigm, Karnavati Publications, Ahmedabad, 1998.
9. Satyanarayana B. (Ed.) Social Sciences and Planning for Sustainable Development, Himalaya, Mumbai, 1998.
10. Riley E. Dunlap: "The Evolution of Environmental Sociology" in The International Handbook of Environmental Sociology, Michael Redclift and Graham Woodgate (Eds.) Edward Elgar, Cheltenham, V.K. 1997.
11. Rao P.K. Sustainable Development - Economics and Policy, Blackwell, 2001
12. Calvert, Peter and Susan Calvert, The South, The North and the Environment, Pinter, London and New York, 1999.
13. Agarwal S.K. : Environmental Issues and Themes APH Publishing Corporation, New Delhi, 1997.
14. Centre for Science and Environment: The State of India's Environment. A Citizen's Report, 1982.
15. Limmermom M. E. and other (Ed.): Environmental Philosophy from Animal Rights to Redical Ecology, Prentice Hall, Englewood Clifts, New Jersey 1993.
16. Pravin Sheth: Environmentalism, Politics, Ecology and Development, Rawat, New Delhi 1997.
17. World Bank: World Development Report, 1995.
18. Wallerstein, Immanuel: The Modern World System, New York. OUP.

19. World Commission on Environment and Development Our Common Future, 1987.
20. Giddens, Anthony, The Consequences of Midernity, Cambridge, Polity Press, 1990. Relevant Articles from Sociological Bulletin, EPW, Social change etc.


Solapur University, Solapur
Nature of Question Paper For Semester Pattern
• Faculty of Social Science
(UG/PG Courses)
(w.e.f. June 2010)

Time - 2 Hours

Total Marks– 50 Marks

Instruction – (1) All questions are Compulsory.

(2) Figures to the Rights indicate full marks.

- | | | |
|--------------|---|-----------------|
| Q. 1) | Multiple choice questions (Ten) (With four alternatives) | 10 Marks |
| Q. 2) | Write short Answer of the following (Any four out of six) | 08 Marks |
| Q. 3) | Write short notes (Any four out of six) | 12 Marks |
| Q. 4) | Answer any one long type question of the following A <u>OR</u> B | 10 Marks |
| Q. 5) | Long answer type question | 10 Marks |

1. Structure of the courses :-

- A) Each paper of every subject for Arts, Social Sciences & Commerce Faculty shall be of 50 marks as resolved by the respective faculties and Academic Council.
- B) For Science Faculty subjects each paper shall be of 50 marks and practical for every subject shall be of 50 Marks as resolved in the faculty and Academic Council.
- C) For B. Pharmacy also the paper shall be of 50 marks for University examination. Internal marks will be given in the form of grades.
- D) For courses which were in semester pattern will have their original distribution already of marks for each paper.
- E) For the faculties of Education, Law, Engineering the course structure shall be as per the resolutions of the respective faculties and Academic Council.

2. Nature of question paper:

A) Nature of questions.

"20% Marks - objectives question" **(One mark each and multiple choice questions)**

"40% Marks - Short notes / Short answer type questions / Short Mathematical type questions/ Problems. **(2 to 5 Marks each)**

"40% Marks - Descriptive type questions / Long Mathematical type questions / Problems. **(6 to 10 Marks each)**

- B) Objective type question will be of multiple choice (MCQ) with four alternatives. This answer book will be collected in first 15 minutes for 10 marks and in first 30 minutes for 20 marks.
Each objective question will carry one mark **each**.
 - C) Questions on any topic may be set in any type of question. All questions should be set in such a way that there should be permutation and combination of questions on all topics from the syllabus. As far as possible it should cover entire syllabus.
 - D) There will be only five questions in the question paper. All questions will be compulsory. There will be internal option **(40%)** and not overall option.
for questions 2 to 5.
- 3.** Practical Examination for B. Sc. I. will be conducted at the end of second semester.
- 4.** Examination fees for semester Examination will be decided in the Board of Examinations.

The structures of all courses in all Faculties were approved and placed before the Academic Council. After considered deliberations and discussion it was decided not to convene a meeting of the Academic Council for the same matter as there is no deviation from any decision taken by Faculties and Academic Council. Nature of Question Paper approved by Hon. Vice Chancellor on behalf of the Academic Council.