

**Department of
Post Graduate Studies and Research in Sociology**

**Curriculum Content
For
Sociology**

**Under
New Education Policy-2020**

October 2021

**Board of Studies in Sociology (UG) Members
and Syllabus Committee**

Chairman:

Prof. Vinay Rajath, D. Department of Sociology, Mangalore University

Members:

Dr Giridhar Rao M. Principal, Govt. First Grade College, Mudipu.

Dr Shreemani, Principal, Vijaya College, Mulki.

Invited Honourary Members:

Dr Sridhara P., Principal, Govt. First Grade College, Puttur.

Dr Rajendra K., Dr G Shankar Govt. First Grade Women's College,
Udupi.

Adapted from the Model Curriculum Content for Sociology
Prepared by
Sociology Subject Expert Committee

Content

Sl No	Course Code	Course	Page
i		Model Programme Structure	5
ii		Programme Objectives and Outcomes	6
iii		Scheme of new Courses	7
iv		Course Evaluation – question paper pattern	9
		Semester I	
1	BASOC-DSC 101	Understanding Sociology	11
2	BASOC-DSC 102	Changing Social Institutions in India	13
3	BASOC-DOE 103	Indian Society: Continuity and Change	15
4	BASOC-DOE 104	Sociology of Everyday Life	17
		Semester II	
5	BASOC-DSC 151	Foundations of Sociological Theory	19
6	BASOC-DSC 152	Sociology of Rural Life in India	21
7	BASOC-DOE 153	Society through Gender Lens	23
8	BASOC-DOE 154	Social Development in India	25
		Semester III	
7	BASOC-DSC 201	Social Stratification and Mobility	
8	BASOC-DSC 202	Sociology of Urban Life in India	
9	BASOC-DOE 203	Sociology of Youth	
10	BASOC-DOE 204	Sociology of Tourism Management	
		Semester IV	
11	BASOC-DSC 251	Sociology of Marginalized Groups	
12	BASOC-DSC 252	Population and Society	
13	BASOC-DOE 253	Sociology of Leisure	
14	BASOC-DOE 254	Sociology of Food Culture	
		Semester V	
15	BASOC-DSC 301	Modern Sociological Theories	
16	BASOC-DSC 302	Gender and Society	
17	BASOC-DVC 303	Corporate Social Responsibility	
		Semester VI	
18	BASOC-DSC 351	Perspectives on Indian Society	
19	BASOC-DSC 352	Sociology of Ageing	
20	BASOC-DVC 353	Social Service Counseling	
21	BASOC-DIS 354	Internship	
		Semester VII	
22	BASOC-DSC 401	Contemporary Sociological Theories	
23	BASOC-DSC 402	Methods in Social Research	

24	BASOC-DSC 403	Sociology of Health	
25	BASOC-DSE 404	Sociology of Entrepreneurship	
26	BASOC-DSE 405	Human Resource Development	
27	BASOC-DVC 406	Digital Skills for Social Sciences	
28	BASOC-DRM 407	Research Methods	
		Semester VIII	
29	BASOC-DSC 451	Post Modern Social Theories	
30	BASOC-DSC 452	Social Statistics and Computer Application	
31	BASOC-DSC 453	Society in Karnataka	
32	BASOC-DSE 454	Society, Science and Technology	
33	BASOC-DSE 455	Industrial Sociology	
34	BASOC-DVC 456	Social Interventions in Health Care and Hospital Management	
35	Project		
36	BASOC-DSE 457	Sociology of Religion	
37	BASOC-DSE 458	Social Policy and Planning	
38	BASOC-DSE 459	Society and Media	
39	BASOC-DSE 460	Environment Sociology	

(A2) Model Programme Structure for Bachelor of Arts (Basic/Hons.) Programme (2Majors subjects without practical)

Sem.	Discipline Core (DSC)(Credits) (L+T+P)	Discipline Elective (DE) / Open Elective (OE) (Credits) (L+T+P)	Ability Enhancement Compulsory Courses (AECC), Languages (Credits)(L+T+P)		Skill Enhancement Courses (SEC)			Total Credits
					Skill based (Credits) (L+T+P)	Value based (Credits) (L+T+P)		
I	DSC A1(3), A 2(3) DSC B1(3), B 2(3)	OE-1 (3)	L1-1(3), L2-1(3) (4 hrs each)		SEC-1 (2)(1+0+2)	Yoga (1) (0+0+2)	Health & Wellness (1) (0+0+2)	25
II	DSC A 3(3), A 4(3) DSC B 3(3), B 4(3)	OE-2 (3)	L1-2(3), L2-2(3) (4 hrs each)	Environmental Studies (2)		Sports (1) (0+0+2)	NCC/NSS/R&R(S&G)/ Cultural (1) (0+0+2)	25
Exit option with Certificate (48 credits)								
III	DSC A 5(3), A 6(3) DSC B 5(3) B 6(3)	OE-3 (3)	L1-3(3), L2-3(3) (4 hrs. each)		SEC-2 (2)(1+0+2)	Sports (1) (0+0+2)	NCC/NSS/R&R(S&G)/ Cultural (1) (0+0+2)	25
IV	DSC A 7(3), A 8(3) DSC B 7(3), B 8(3)	OE-4 (3)	L1-4(3), L2-4(3) (4 hrs. each)	Constitution of India (2)		Sports (1) (0+0+2)	NCC/NSS/R&R(S&G)/ Cultural (1) (0+0+2)	25
Exit option with Diploma in Arts (96 credits)								
V	DSC A 9(4), A 10(4) DSC B 9(4), B 10(4)	Vocational-1 (3)			SEC-3 (1+0+2)	Sports (1) (0+0+2)	NCC/NSS/R&R(S&G)/ Cultural (1) (0+0+2)	23
VI	DSC A 11(4), A 12(4) DSC B 11(4), B 12(4)	Vocational-2 (3) Internship (2)			SEC-4 (2)	Sports (1) (0+0+2)	NCC/NSS/R&R(S&G)/ Cultural (1) (0+0+2)	25
Exit with Bachelor of Degree (140 credits)								
VII	DSC A/B 13(4) DSC A/B 14(4) DSC A/B 15(4)	DSC E-1(3) Vocational-3 (3) Res. Methodology (3)						21
VIII	DSC A/B 16(3) DSC A/B 17(3) DSC A/B 18(3)	DSC E-2(3) Vocational-4 (3) Research Project (6)* [DSC E-3(3)*, E-4(3)]*						21
Award of Bachelor of Degree with Honours, B.A. (Hons.) 180 credits								

*In lieu of the research Project, two additional elective papers/ Internship may be offered.

General Objectives of the Programme:

1. To introduce the students to the basic concepts and processes in sociology to understand the social life.
2. To equip the students with updated sociological knowledge pertaining to various sub-fields within the discipline of sociology.
3. To orient the students for comprehending sociological perspectives.
4. Analyzing and critically assessing the social reality.
5. Prepare students for various competitive examinations.
6. To inculcate the research aptitude and relevant skills in the students useful for their professional life.
7. To prepare the students for undertaking research, jobs in Colleges/Universities/ Research Institutions, various Government Departments and Non-governmental organizations.
8. To prepare the students for undertaking income earning jobs in organizations and agencies.
9. Continuous education in various special fields of Sociology.
10. Need based curricula and teaching to develop aptitude and skills.

Programme Outcome: Progressive Certificate, Diploma, Bachelor Degree, Bachelor Degree with Honours or Master's Degree in Sociology

The programme in Sociology is to prepare the candidate to equip the employability skills and to acquire comprehensive knowledge on human life and social analysis leading expertise in Sociology. The curricula are prepared with programme specific outcomes:

- PSO 1 Relevance of sociology in the present society.
- PSO 2 Strengthens in the core areas of Sociological thinking.
- PSO 3 Exposure to students on special and new streams in Sociology.
- PSO 4 Employability skills for efficient service in Govt departments,
- PSO 5 Skills to work with research groups, and Market research firms.
- PSO 6 Serve in Development agencies,
- PSO 7 Teaching - Universities and colleges.
- PSO 8 Work with Legal firms and correction centres
- PSO 9 Take up independent choice as entrepreneurs.
- PSO 10 Equipped with skills to face the social reality confidently.
- PSO 11 Field work research through Project Work
- PSO 12 Job orientation in Community work: as social and community worker.
- PSO 13 Skill for Survey Designer, Research, Data Analyst and Social Statistician.
- PSO 14 Prepared to work as Development and Health researcher and Social entrepreneur

Sociology CBCS Scheme: 2021-22 Onwards

Course Scheme							
Course Code	Course	Instruction Hrs./ Wk/Sem	Exam Hrs	Marks Final Exam	IA	Total Marks	Credit
Semester I							
BASOC-DSC 101	Understanding Sociology	3/42	3	60	40	100	3
BASOC-DSC 102	Changing Social Institutions in India	3/42	3	60	40	100	3
BASOC-DOE 103	Indian Society: Continuity and Change	3/42	3	60	40	100	3
BASOC-DOE 104	Sociology of EverydayLife	3/42	3	60	40	100	3
Semester II							
BASOC-DSC 151	Foundations of Sociological Theory	3/42	3	60	40	100	3
BASOC-DSC 152	Sociology of Rural Life in India	3/42	3	60	40	100	3
BASOC-DOE 153	Society through Gender Lens	3/42	3	60	40	100	3
BASOC-DOE 154	Social Development in India	3/42	3	60	40	100	3
Semester III							
BASOC-DSC 201	Social Stratification and Mobility	3/42	3	60	40	100	3
BASOC-DSC 202	Sociology of Urban Life in India	3/42	3	60	40	100	3
BASOC-DOE 203	Sociology of Youth	3/42	3	60	40	100	3
BASOC-DOE 204	Sociology of Tourism Management	3/42	3	60	40	100	3
Semester IV							
BASOC-DSC 251	Sociology of Marginalized Groups	3/42	3	60	40	100	3
BASOC-DSC 252	Population and Society	3/42	3	60	40	100	3
BASOC-DOE 253	Sociology of Leisure	3/42	3	60	40	100	3
BASOC-DOE 254	Sociology of Food Culture	3/42	3	60	40	100	3
V Semester							
BASOC-DSC 301	Modern Sociological Theories	4/56	3	60	40	100	4
BASOC-DSC 302	Gender and Society	4/56	3	60	40	100	4
BASOC-DVC 303	Corporate Social Responsibility	3/42	3	60	40	100	3

VI Semester							
BASOC-DSC 351	Perspectives on Indian Society	4/56	3	60	40	100	4
BASOC-DSC 352	Sociology of Ageing	4/56	3	60	40	100	4
BASOC-DVC 353	Social Service Counseling	3/42	3	60	40	100	3
BASOC-DIS 354	Internship	2/28	3	60	40	100	2
VII Semester							
BASOC-DSC 401	Contemporary Sociological Theories	4/56	3	60	40	100	4
BASOC-DSC 402	Methods in Social Research	4/56	3	60	40	100	4
BASOC-DSC 403	Sociology of Health	4/56	3	60	40	100	4
BASOC-DSE 404	Sociology of Entrepreneurship	3/42	3	60	40	100	3
BASOC-DSE 405	Human Resource Development	3/42	3	60	40	100	3
BASOC-DVC 406	Digital Skills for Social Sciences	3/42	3	60	40	100	3
BASOC-DRM 407	Research Methods	3/42	3	60	40	100	3
VIII Semester							
BASOC-DSC 451	Post Modern Social Theories	3/42	3	60	40	100	3
BASOC-DSC 452	Social Statistics and Computer Application	3/42	3	60	40	100	3
BASOC-DSC 453	Society in Karnataka	3/42	3	60	40	100	3
BASOC-DSE 454	Society, Science and Technology	3/42	3	60	40	100	3
BASOC-DSE 455	Industrial Sociology	3/42	3	60	40	100	3
BASOC-DVC 456	Social Interventions in Health Care and Hospital Management	3/42	3	60	40	100	3
Project	In lieu of project* any two						6
BASOC-DSE 457*	Sociology of Religion	3/42	3	60	40	100	3
BASOC-DSE 458*	Social Policy and Planning	3/42	3	60	40	100	3
BASOC-DSE 459*	Society and Media	3/42	3	60	40	100	3
BASOC-DSE 460*	Environment Sociology	3/42	3	60	40	100	3

Evaluation of the course consists of

1. Theory exam for 3 hours duration for 60 marks
2. Internal Formative Continuous Assessment for 40 marks
 - a. 20 marks for 2 written Internal Assessment Exams
 - b. 20 marks for 2 Activities

Pedagogy: Class Lecture, Group discussions, Role play, Micro Project, Field Visits

Internal Assessment:

The internal assessment marks for a course shall be based on two tests and two activities of 10 marks each. The test shall be of at least one hour duration. The total marks of the tests and activities shall be taken as the internal assessment marks. Any two activities may be selected from the list of the activities given below or the concerned department may choose an activity that is appropriate to the course and the local relevance.

Item	Test 1	Test 2	Activity 1	Activity 2	Total
Score	10	10	10	10	40

List of Activities:

1. Assignment and presentation.
2. Seminar presentation on the assigned topic
3. Field study and report.
4. Interview and submit the report
5. Role play
6. Collage preparation
7. Visit to the local village
8. Visit to the welfare or correction institutions
9. Group discussion

For more details and activities refer 'Model Curriculum Content for Sociology'

(not attached to this document)

Question Paper Pattern

Time: 3 Hrs

Max. Marks - 60

(Title of the Course)

Note : Answer all Sections

I. Answer any FIVE questions in 2-3 sentences each (2x5=10)

1. Q.
2. Q.
3. Q.
4. Q.
5. Q.
6. Q.
7. Q.

II. Answer any Four questions in 10-12 sentences each (5x4=20)

1. Q.
2. Q.
3. Q.
4. Q.
5. Q.
6. Q.
7. Q.

III. Answer any THREE in 20-25 sentences each (10x3=30)

1. Q.
2. Q.
3. Q.
4. Q.
5. Q.

Sd/-
Dr. Rajendra K.

Sd/-
Dr Sridhara P.

Sd/-
Dr. Giridhar Rao M.

Sd/-
Dr. Shreemani.

Sd/-
Dr. Vinay Rajath D.
(Chairman)

Semester 1

BASOC-DSC101 Understanding Sociology

Course Objectives: this course will help the students

- 1 To understand the basic concepts in Sociology
- 2 To study the relationship between sociology and other social sciences
- 3 To study the deferent branches of sociology
- 4 To understand the process of socialization and its importance
- 5 Understand the linkage between the social changes in the economic and social systems and the emergence of discipline of Sociology.
- 6 Know the theoretical foundations of Sociology on which edifice of modern Sociological theories are built.
- 7 Learn the historical, socio-economic and intellectual forces in the rise of sociological theory.
- 8 Understand the sociological thinking of the founders of Sociology.

Course Outcome:

- CO1. Understand the emergence and foundations of Sociology
- CO2. Understand the contributions of early sociologists.
- CO3. Impart critical thinking to interpret the social scenario.
- CO4. Understand the perspectives and forces in the rise of sociological theory.
- CO5. Understand the concepts of early sociologists
- CO6. Understand the nature and role of Sociology in a changing world
- CO7. Comprehend the uniqueness of sociological imagination in the study of society

Course Content:

Unit –I Foundation of Sociology

14 Hrs

- a. Definitions, and Scope of Sociology
- b. Emergence of sociology as a discipline – enlightenment, industrial revolution, French revolution, growth of other social sciences.
- c. Importance of the Study of Sociology

Unit–II Sociology as Science

14Hrs

- a. Foci of Sociology: Social Institutions, Social Inequality and Social Change
- b. Sociological Perspectives: Functionalist, Conflict, Symbolic Interactionist, Feminist
- c. Social Construction of Reality; Sociological Eye (Randall Collins), Sociological Imagination (C Wright Mills)

Unit – III Culture and Socialization

14 Hrs

- a. Characteristics, Elements and Types of Culture
- b. Meaning, Agencies and Importance of Socialization
- c. Theories of Socialization : C.H. Cooley and G.H. Mead

References

- Berger, P L 1963, *Invitation to Sociology: A Humanistic Perspective*, Doubleday, Garden City, N.Y
- Bottomore T.B., 1971. *Sociology - A guide to problems and literature*. Delhi: Blackie and Sons.
- Bruce, Steve, 2018, *Sociology: A Very Short Introduction*, 2nd edition, OUP, New York
- Corrigall-Brown, Catherine 2020, *Imagining Sociology: An Introduction with Readings*, 2nd Edition, Oxford University Press, Canada
- Ferrante, Joan 2013, *Seeing Sociology: An Introduction*, 3rd Edition, Cengage Learning, USA
- Ferris, Kerry and Jill Stein, 2018, *The Real World: An Introduction to Sociology*, 6th Edition, W W Norton, New York
- Giddens, A and Philip W Sutton, 2013, *Sociology*, 7th edition, Wiley India. New Delhi.
- Goode, William J., 1977. *Principles of Sociology*. United States of America: McGraw-Hill, Inc.
- Haralambos, M., 1991. *Sociology - Themes and Perspectives*. Delhi: Oxford University Press.
- Horton and Hunt. 1964. *Sociology - The Discipline and its Dimensions*. Calcutta: New Central Book Agency.
- Inkeles, Alex 1987, *What is Sociology?* Prentice-Hall of India, New Delhi
- Jayaram, N 1989, *Sociology - Methods and Theories*, Macmillan India Ltd. Bangalore
- Johnson, Harry M 1995, *Sociology - A Systematic Introduction*. New Delhi: Allied Publishers.
- Lemert, Charles. 2012, *Social Things: An Introduction to the Sociological Life*, Rowman and Littlefield Publishers, Maryland
- Macionis, John 2018, *Sociology*. Global Edition, Pearson, England
- Pais, Richard (Ed.) 2008, *Principles of Sociology*, Mangalore, Mangala Publications.
- Tumin Melvin M. 1994. *Social Stratification - The forms and functions of inequality*, New Delhi: Prentice-Hall of India, Private Ltd.

BASOC-DSC102 Changing Social Institutions in India

Course Objectives: This course will help the students

- 1 To understand the basic social institutions
- 2 To study the relevance of social institutions
- 3 To study the concept of social change and its dynamics
- 4 To understand the process of social change and its factors
- 5 To study the nature of inequalities in the society
- 6 The forms of social stratification in India and their dynamics
- 7 To understand the dynamics of social groupings and discrimination
- 8 To learn the ideologies behind social stratification and mobility

Course Outcome:

- CO1. Understand the nature of inequalities in the society
- CO2. Learn the dynamics of social groupings and discrimination
- CO3. Understand the ideologies behind social stratification and mobility.
- CO4. The modes of social improvement people use
- CO5. Assess the reservation policy and its implications.
- CO6. Learn the nature of social mobility
- CO7. Identify the new forms taken by institutions of family and marriage
- CO8. Undertake micro research work and communicate effectively

Course Content:

Unit – 1 Family and Marriage

14 Hrs

- a. Family - Changing structure of family; changes in size and composition; care giving of children and elderly
- b. Democratization of relationships: between spouses, parent-children; step-parenting
- c. Marriage - changing patterns of marital relations - separation, divorce and remarriage
- d. Changes in age of marriage, regional variations and choice of mate selection

Unit – 2 Religion and Education

14 Hrs

- a. Religion: Religion in modern society and secularization
- b. Challenges to religious freedom and state control
- c. Education: types of education - formal and informal;
- d. Education and Employability; social categories and equal opportunity in education

Unit – 3 Economic and Political Institutions

14 Hrs

- a. Work; Gender division of work and feminization of labour.
- b. Job opportunities and Unemployment; Technology and job insecurity.
- c. Political Institution, Government and State; Democracy in India
- d. Challenges: Militancy, Fundamentalism, Regionalism

Reference

- Berger, P L 1963, Invitation to Sociology: A Humanistic Perspective, Doubleday, Garden City, N.Y
- Bruce, Steve, 2018, Sociology: A Very Short Introduction, 2nd edition, Oxford University Press, New York
- Dube, Leela, 1974. Sociology of Kinship: An Analytical survey of Literature Bombay: Popular Prakashan.
- Giddens, Anthony and Philip W Sutton, 2013, Sociology, 7th edition, Wiley India Pvt. Ltd. New Delhi
- Gisbert P. 1973. Fundamentals of Sociology. Bombay: Orient Longman.
- Gouda, M Sateesh, Khan, A G and Hiremath, S L 2019, Spouse Abusal in India: A Regional Scenario, GRIN Publishing, Munich
- Harlambos, M and R M Herald, 1980, Sociology: Themes and Perspectives, Oxford University Press, Delhi
- Harry M. Johnson, 1988. Sociology - A Systematic Introduction. New Delhi: Allied Publishers Pvt. Ltd.
- Inkeles, Alex 1987, What is Sociology? Prentice-Hall of India, New Delhi
- Jayaram, N 1989, Sociology - Methods and Theories, Macmillan India Ltd. Bangalore
- Kuppuswamy B. 1982. 'Social Change in India', New Delhi: Vikas Publishing House Private Limited.
- Madan G.R. 1976. Social Change and Problems of development in India. New Delhi: Oxford University Press.
- Madan T.N. (ed), 1985. Religion in India, New Delhi: Oxford University Press.
- Mulagund, I C 2008 Readings in Indian Sociology, Srushti Prakashana, Dharwad
- Pais, Richard (Ed.) 2008, Social Institutions and Social Change, Mangalore, Mangala Publications.
- Ritzer, George and W W Murphy, 2020, Introduction to Sociology, 5th edition, Sage Publications, New Delhi
- Wach, Joachim, 1944. Sociology of Religion. Chicago: The University of Chicago Press.
- Worsley, Peter (ed), 1992. The New Introduction to Sociology. London: Penguin Books.
- Young, Kimbal & Mack R.W. 1969. Systematic Sociology. New Delhi: Eurasia Publication House.

BASOC-DOE103 Indian Society: Continuity and Change

Objectives:

The course seeks to

1. Go beyond the commonsense understanding of the prevailing social issues and problems
2. Focus on the structural linkages and interrelationships.
3. Sensitize to the emerging social issues of contemporary India.
4. Acquire sociological understanding of social issues and problems
5. Empower to serve as change agents both in governmental and non-governmental organizations
6. Gain a better understanding of their own situation and region.
7. Analyse the nature and direction of change in Indian society
8. Examine the changing conditions of socially excluded groups through movement for social justice

Course Outcome:

- CO1. Understand social issues and problems of contemporary India.
- CO2. Change agents - governmental and non-governmental organizations.
- CO3. Structural linkages and interrelationships of social issues.
- CO4. Emerging social issues and problems of contemporary India,
- CO5. Sociological understanding of issues and problems
- CO6. Empower to deal with issues and problems
- CO7. Better understanding of their own situation and region.

Course Content:

Unit – 1 Social Change in India	14 Hrs
a. Nature of Change in Indian Society	
b. Changing Social Institutions: Family, Caste, Polity and Economy	
c. Rural-Urban links: Infrastructure, Education, Health	
Unit – 2 Social Movements for Social Justice	14 Hrs
a. Backward Classes and Dalit Movements	
b. New Social Movements: LGBTQ and Anticorruption Movements	
c. Women empowerment movements	
Unit – 3 India in the Globalisation Era	14 Hrs
a. Impact on Food Habits, Language, Ideas and Life Styles	
b. Changing Social Values: Impact on Youth and their World View,	
c. Impact on Family Relationships and norms	

Reference

- Ahuja, Ram 1993, Indian Social System, Rawat Publications, Jaipur
- Allen, Douglas (ed.). 1991. *Religion and Political Conflict in South Asia*, West Port Conn: Connecticut University Press.
- Ambedkar, B R 1948, The Untouchable: Who are they and Why they become Untouchable? Amrith Book Co., New Delhi
- Atal, Yogesh. 1979. *The Changing Frontiers of Caste*. National Publishing House: Delhi.
- Berremen, G.D. 1979. *Caste and Other Inequalities: Essays in Inequality*. Meerut: Folklore Institute.
- Beteille, Andre. 1971. *Caste, Class and power*. Berkeley: University of California.
- Beteille, Andre. 1974. *Social Inequality*, New Delhi: Oxford University Press.
- Beteille, Andre. 1992. *Backward Classes in Contemporary India*. New Delhi: Oxford University Press.
- Das, Veena 2004, Handbook of Indian Sociology, Oxford University Press, NewDelhi
- Dube, Leela. 1997. *Women and Kinship, Comparative Perspectives on Gender Southern South Asia*.
- Dube, S C 1991, Indian Society, National Book Trust, New Delhi
- Kapadia, K.M. 1981. *Marriage and Family in India*. Oxford University Press.
- Michael. S.M. 1999. *Dalits and Modern India; visions and values*.
- Mulagund, I C 2008 Readings in Indian Sociology, Srushti Prakashana, Dharwad
- Shah, A M 1973, The Household Dimension of Family in India, Orient Longman, New Delhi
- Singer, Milton & Cohen, Bernards. 1996. *Structure and change in Indian Society*. Rawat: Jaipur.
- Singh, Yogendra 1984, Moodernisation of Indian Tradition, Rawat Publications, Jaipur
- Srinivas, M N 1962, Caste in Modern India and Other Essays, Asia Publishing House, Bombay
- Srinivas, M N 1992, Social Change in Modern India, Orient Longman, New Delhi

BASOC-DOE104 Sociology of Everyday Life

Course Objectives:

This course will help the students

- 1 To understand the basic concepts in Sociology
- 2 To study the relationship between social institutions
- 3 To understand the process of social life and its importance
- 4 To Understand the sociological thinking of the founders of Sociology.
- 5 To Understand social practices and their significance
- 6 To learn the process of socialization
- 7 To analyze the social construction of the reality
- 8 Look at the familiar world from a new perspective

Course Outcome:

- CO1. Impart critical thinking to interpret the social scenario.
- CO2. Understand the forces in the rise of sociological theory.
- CO3. Understand the concepts of early sociologists
- CO4. Learn the social construction of reality
- CO5. Understand the process of socialization
- CO6. Appreciate culture and its elements

Course Content:

Unit – 1 Introduction	14 Hrs
<ol style="list-style-type: none">a. Everyday Life - Meaning; Sociology as a study of Social Interactionb. Social practices, customs and institutions; role of socializationc. Challenges and Problems of Everyday Life	
Unit – 2 Self and Society	14 Hrs
<ol style="list-style-type: none">a. Definition of Situation (W I Thomas)b. The development of Self: CH Cooley and GH Meadc. Role of Social Media in Constructing Self and Identity	
Unit – 3 Culture in Everyday Life	14 Hrs
<ol style="list-style-type: none">a. Culture: elements and Types of Cultureb. Social values and norms; conformity and deviancec. Acculturation and Cultural Diffusion	

Reference

- Berger, P L 1963, Invitation to Sociology: A Humanistic Perspective, Doubleday, Garden City, N.Y
- Bruce, Steve, 2018, Sociology: A Very Short Introduction, 2nd edition, Oxford University Press, New York
- Corrigall-Brown, Catherine 2020, Imagining Sociology: An Introduction with Readings, 2nd Edition, Oxford University Press, Canada
- Davis, Kingsley 1949, Human Society, Macmillan, Delhi
- Ferrante, Joan 2013, Seeing Sociology: An Introduction, 3rd Edition, Cengage Learning, USA
- Ferris, Kerry and Jill Stein, 2018, The Real World: An Introduction to Sociology, 6th Edition, W W Norton, New York
- Giddens, Anthony and Philip W Sutton, 2013, Sociology, 7th edition, Wiley India Pvt. Ltd. New Delhi
- Harlambos, M and R M Heald, 1980, Sociology: Themes and Perspectives, Oxford University Press, Delhi
- Inkeles, Alex 1987, What is Sociology? Prentice-Hall of India, New Delhi
- Johnson, H M 1995, Sociology: A Systematic Introduction, Allied Publishers, New Delhi
- Lemert, Charles 2012, Social Things: An Introduction to the Sociological Life, Rowman and Littlefield Publishers, Maryland
- Macionis, John 2018, Sociology Global Edition, Pearson, England
- MacIver R M and Page C M 1974, Society: An Introductory Analysis, Macmillan India Ltd, New Delhi
- Merton, R K 1968, Social Theory and Social Structure, The Free Press, Glencoe
- Ritzer, George and W W Murphy, 2020, Introduction to Sociology, 5th edition, Sage Publications, New Delhi

Semester II

BASOC-DSC151 Foundations of Sociological Theory

Objectives:

After studying this course, the learners will be able to -

1. Understand the linkage between the social changes and the emergence of discipline of Sociology.
2. Know the theoretical foundations of Sociology on which edifice of modern Sociological theories are built.
3. Develop critical thinking, analytical ability to interpret the social scenario around.
4. Learn the historical, socio-economic and intellectual forces in the rise of sociological theory.
5. Understand the sociological theories of early sociologists as Auguste Comte, Herbert Spencer, Karl Marx, Max Weber and Emile Durkheim.

Course Outcome:

- CO1. Understand the emergence of Sociology.
- CO2. Know the foundations of Sociology.
- CO3. Understand the contributions of early sociologists.
- CO4. Impart critical thinking
- CO5. Inculcate analytical ability to interpret the social scenario.
- CO6. Understand the forces in the rise of sociological theory.
- CO7. Understand the concepts of early sociologists

Course Content:

Unit – 1 Auguste Comte and Herbert Spencer	14 Hrs
<ul style="list-style-type: none">a. Intellectual Context; Positivism,b. Law of Three Stages, Classification of Sciencesc. Theory of Social Evolution, Organic Analogy,d. Types of Society	
Unit – 2 Karl Marx and Georg Simmel	14 Hrs
<ul style="list-style-type: none">a. Dialectical Materialism, Economic Determinism,b. Class Struggle, Alienationc. Formal Sociology, Theory of Sociation,d. Theory of Conflict	
Unit - 3 Emile Durkheim and Max Weber	14 Hrs
<ul style="list-style-type: none">a. Social Facts, Division of Labour in Society,b. Suicide, Sociology of Religionc. Social Action and types; Ideal Types, Protestant Ethics and Spirit of Capitalismd. Bureaucracy, Types of Authority,	

References

- Berger, P L 1963, *Invitation to Sociology: A Humanistic Perspective*, Doubleday, Garden City, N.Y
- Abraham, J.H., 1974. *Origin and Growth of Sociology*, London: Pelican books.
- Aron, Raymond. 1965 – 1967: *Main Currents in Sociological Thought*, Vol.1 and II, Penguin, Chapters on Marx, Durkheim and Weber.
- Barnes, H.E. 1980. *An Introduction to the History of Sociology*, University of Chicago Press, Chicago.
- Bogardus, E. 1969. *The Development of Social Thought*, Vakils, Feffer and Simon's, Bombay.
- Corrigall-Brown, Catherine 2020, *Imagining Sociology: An Introduction with Readings*, 2nd Edition, Oxford University Press, Canada
- Coser, Lewis A 2002, *Masters of Sociological Thought: Ideas in Historical and Social Context*, Rawat Publications, Jaipur
- Ferrante, Joan 2013, *Seeing Sociology: An Introduction*, 3rd Edition, Cengage Learning, USA
- Ferris, Kerry and Jill Stein, 2018, *The Real World: An Introduction to Sociology*, 6th Edition, W W Norton, New York
- Giddens, Anthony and Philip W Sutton, 2013, *Sociology*, 7th edition, Wiley India Pvt. Ltd. New Delhi
- Haralambos, M and R M Heald, 1980, *Sociology: Themes and Perspectives*, Oxford University Press, Delhi
- Hughes, John A., Martin, Peter, J. and Sharrock, W.W. 1965 : *Understanding Classical Sociology – Marx, Weber and Durkheim*, London : Sage.
- Inkeles, Alex 1987, *What is Sociology?* Prentice-Hall of India, New Delhi
- Jayaram, N 1989, *Sociology - Methods and Theories*, Macmillan India Ltd. Bangalore
- Morrison, Ken 1995, *Marx, Durkheim, Weber: Formation of Modern Social Thought*, Sage Publications, London
- Nisbet. 1966. *The Sociological Tradition*. Heinemann Educational Books Ltd., London.
- Swingwood, A. 1984. *A Short History of Sociological Thought*, Macmillan, Hong Kong.
- Zeitlin, Irvin. 1981. *Ideology and the Development Sociological Theory*. Prentice Hall.
- Zeitlin, Irving M 1998, *Rethinking Sociology: A Critique of Contemporary Theory*, Rawat Publications, Jaipur

BASOC-DSC152 Sociology of Rural Life in India

Objectives:

This course is designed

1. To provide sociological understanding of rural society in India
2. To acquaint students with basic concepts in rural studies
3. To analyze rural problems in India
4. To provide knowledge of rural governance.
5. To impart sociological skills to reconstruct rural institutions and rural development programmes.
6. To develop the understanding regarding the linkages between urban and rural reality
7. Understand the myths and realities of village India
8. Understand the changes in land tenure systems and consequences
9. To analyze various development programmes

Course Outcome:

- CO1. Analyze rural problems in India
- CO2. Knowledge of rural governance.
- CO3. Skills to reconstruct rural institutions and rural development.
- CO4. Sociological understanding of society in India
- CO5. Basic concepts in rural studies
- CO6. Development programmes to plan, monitor and evaluate.
- CO7. Understanding of the linkages between urban and rural reality

Course Content:

Unit – 1 Rural and Agrarian Social Structure

14 Hrs

- a. Social Construction of Rural Societies: Myth and Reality (M N Srinivas)
- b. Agrarian Social Structure: Land Tenure Systems (Colonial Period); Indian Land Reform Laws (Post-Independence)
- c. Commercialization of Agriculture and Commodification of Land

Unit - 2. Rural Society in India

14 Hrs

- a. Rural Caste and Class Structure
- b. Panchayat Raj System and Rural Politics
- c. Actors in Market - Trading Castes, Role of Intermediaries and Weekly Fairs

Unit – 3 Rural Development

14 Hrs

- a. Induced Intervention: PURA, MGNREGA, Water and Land Development Efforts
- b. Challenges to Sustainable Rural Development: Casteism, Factional Politics,
- c. Natural Calamities (Droughts and Floods).

References

- Desai, A R 1977, *Rural Sociology in India*, Bombay: Popular Prakashan.
- Doshi S.L. and P.C. Jain. 1999. *Rural Sociology*, Jaipur, Rawat.
- Gouda, M Sateesh, Khan, A G and Hiremath, S L 2019, *Spouse Abusal in India: A Regional Scenario*, GRIN Publishing, Munich
- Mulagund, I C 2008 *Readings in Indian Sociology*, Srushti Prakashana, Dharwad
- Punit, A.E. 1978. *Social Systems in Rural India*, Delhi, Sterling.
- Singh, Katar 2009 *Rural Development: Principles, Policies and Management*, Sage Publications, New Delhi
- Singh, Yogendra. 1977. *Social Stratification and Change in India*, Manohar, New Delhi.
- Sorokin, P. and Other (Eds.). 1965. *Systematic Source Book in Rural Sociology*, New York: Russell and Russell.
- Srinivas, M N 1960, The Myth of Self-Sufficiency of Indian Village, *Economic Weekly*, September 10, Pp.1375-78 (<https://www.epw.in>)
- Srinivas, M.N. 1962. *Caste in Modern India and Other Essays*, Asia Publishing House, Bombay.

BASOC-DOE153 Society through Gender Lens

Objectives:

After completion of this course, the learners will be able:

1. To introduce the debate on the determination of gender roles.
2. To orient regarding theories of gender relation in Indian society.
3. To trace the evolution of gender as a category of social analysis.
4. To introduce the basic concepts of gender and gender inequality
5. To analyze the gendered nature of major social institutions
6. To understand the challenges to gender inequality

Course Outcome:

- CO1. Understand gender determination and gender roles.
- CO2. Analyse gendered nature of major social institutions
- CO3. Understand the challenges to gender inequality
- CO4. Theories of gender relation in Indian society.
- CO5. Gender as a category of social analysis.
- CO6. Basic concepts of gender and gender inequality
- CO7. Gendered nature of major social institutions
- CO8. Social construction of gender and gender roles
- CO9. Identify gender bias and discrimination in everyday social interaction

Course Content:

Unit – 1 Social Construction of Gender 14 Hrs

- a. Gender and Sex, Gender Relations, Gender Discrimination, Gender Division of Labour
- b. Gender Equality, Androgyny and Gender Sensitivity
- c. Representation of Women and inclusion of Third Gender.

Unit – 2 Gender and Violence 14 Hrs

- a. Media presentation and Political representation
- b. Education, Employment and Health, Sexual Harassment at Work Place
- c. Domestic Violence, Dowry, Rape, Honor-Killing, Cyber Crimes

Unit-3 Addressing Gender Justice 14 Hrs

- a. The Convention on the Elimination of All Forms of Discrimination Against Women (CEDAW)
- b. 73rd and 74th Constitutional Amendment and Women Empowerment
- c. Legal measures.

Reference:

- Ahlawat, Neerja. 2002. "Empowering Women –Challenges before Women's Organizations"
Guru Nanak Journal of Sociology, Amritsar. Vol 23 (2)
- Ahlawat, Neerja. 2005. "Domestic Violence against Women: Emerging concerns in Rural Haryana" *SocialAction* Vol 55(4)
- Boserup E. 1979. *Women's Role in Economic Development* New York. St. Martins Press.
- Bowles, Gloria and Renate, D, Klein (Eds). 1983. *Theories of Women's Studies*. Rout ledge and Kegan Paul : London & New York..
- Chanana, Karuna. 1988. *Socialization, Women and Education: Exploration in Gender Identity*, New Delhi: Orient Longman.
- Desai, Neera and M. Krishnaraj. 1987. *Women and Society in India*, Delhi: Ajanta Publication.
- DeSouza, Alfred. 1980. *Women in Contemporary India and South Asia*, Manohar Publications, New Delhi.
- Dube, Leela and Rajni Parliwal. 1990. *Structures and Strategies: Women, Work and Family*, New Delhi: Sage Publication.
- Giddens, Anthony and Philip W Sutton, 2013, *Sociology*, 7th edition, Wiley IndiaPvt. Ltd. New Delhi
- Gouda, M Sateesh, Khan, A G and Hiremath, S L 2019, *Spouse Abusal in India: A Regional Scenario*, GRIN Publishing, Munich
- Harlambos, M and R M Heald, 1980, *Sociology: Themes and Perspectives*, OxfordUniversity Press, Delhi
- John, Mary E. 2008. *Women's Studies in India-A Reader*, New Delhi: Penguin India.
- Krishnaraj, M and Karuna Chanana. 1989. *Gender and Household Domain: Social and Cultural Dimension, Women in Household in Asia-4*, New Delhi: Sage.
- Krishnaraj, Maithreyi (ed.). 1986. *Women's Studies in India: Some Perspectives* Popular Prakashan, Bombay.
- Mies, Maria. 1980. *Indian Women and Patriarchy*, New Delhi: Vikas Publication.
- Purushotham, Sangeetha. 1998. *Empowerment of Women at the Grassroots*, Sage, New Delhi.
- Rege, Shamila (ed). 2003. *Sociology of Gender*, Sage Publications. New Delhi.
- Vyas, Anju. 1993. *Women's Studies in India: Information Sources, Services and Programmes*. Sage Publications, New Delhi.

BASOC-DSC154 Social Development in India

Objectives:

The course is designed to achieve the following objectives:

1. To provide conceptual and theoretical understanding of social development
2. To offer an insight into the ways in which social structure influences development
3. To address the Indian experience of social change and development
4. To prepare for professional careers in the field of development planning.
5. To provide an understanding of the alternate trends and paths of development
6. To understand the contemporary socio-economic framework of development in India

Course Outcome:

- CO1. Understand social change and development
- CO2. Indian experience of social change and development
- CO3. Professional careers in development planning.
- CO4. Theoretical understanding of social change and development
- CO5. Social structure and development relationship
- CO6. Alternative trends and paths of development
- CO7. Contemporary socio-economic framework of development in India

Course Content:

Unit – 1 Social Change and Development 14 Hrs

- a. Economic development to social development and Human Development.
- b. Importance of Social Development
- c. Indian thought on Social Development - M K Gandhi and Dr BR Ambedkar

Unit - 2. Components of Social Development 14 Hrs

- a. Political Freedom, Economic Facilities
- b. Social Opportunities, Transparency,
- c. Individual and group Security

Unit – 3 Challenges to Social Development 14 Hrs

- a. Sustainable and Inclusive Development, Environmental Sustainability.
- b. Responsible Private Corporations
- c. Redressing Regional Imbalance

References

- Alexander K.C. and Kumaran, K.P. 1992. *Culture and Development*, New Delhi, Sage.
- Dayal, P 2006 *Gandhian Theory of Reconstruction*. Atlantic
- Haq, Mahabub ul. 1990. *Reflections on Human Development*, Karachi, Oxford.
- Hoogvelt, Ankie M. 1996. *The Sociology of Developing Societies*, Delhi. MacMillan.
- Hoselitz, Bert F. 1996. *Sociological Aspects of Economic Growth*, New Delhi, Amerind Publishers.
- Ian, Roxborough. 1979. *Theories of Underdevelopment*, Macmillan, London
- Pandey, Rajendra. 1985. *Sociology of Development*, New Delhi, Mittal.
- Pandey, Rajendra. 1986. *Sociology of Underdevelopment*, New Delhi, Mittal.
- Pearson, P W 1996 *Post –Development Theory*. Sage Publication
- Rai, Hirendranath 2013 *Economic Thinking of Swami Vivekananda, Mahatma Gandhi and Ravindranath Tagore* : Advaita Ashrama Calcutta
- Sen, Amartya 1999 *Development as Freedom*, Oxford University Press, Delhi
- Sharma, S.L. 1986. *Development: Socio-cultural Dimensions*. Jaipur, Rawat.
- Smelser, Neil. J. 1988. *The Sociology of Economic life*, New Delhi, Prentice Hall.
- So, Alvin Y 1990 *Social Change and Development* . Sage Publication.
- Srivatsava S P 1998 *The Development Debate*. Rawat Publication
- Webster, Andrew. 1988. *Introduction to the Sociology and Development*, New Delhi, Macmillan.
- Zimmerman, Carle C. and Richard E. Duwords (eds.). 1976. *Sociology of Underdevelopment*, Jaipur, Rawat.