

RANI CHANNAMMA UNIVERSITY

BELAGAVI

THE COURSE STRUCTURE & SYLLABUS OF UNDER GRADUATE

BACHELOR OF ARTS

SOCIOLOGY

1ST TO 6TH Semesters

w.e.f.

Academic Year 2020-21 and Onwards
Under

CHOICE BASED CREDIT SYSTEM (CBCS)

Web Site: www.rcub.ac.in

Email Id.: sociologydept.rcub@gmail.com

Phone Nos.: 0831- 2565228

Board of Studies in Sociology (UG)

Date: 20-12-2019

Sl. No.	Name of the Members	Designation
1	Prof. Chandrika K.B. Dept. Of Sociology Rani Channamma University Belagavi	Chairperson
2	Dr. D.M. Jawalakar Govt. First Grade College, Khanapur, Belagavi	Member
3	Dr. M. M. Hiremath BVVS Basaveshvar Arts College, Bagalkot	Member

B.A. Sociology (Optional)
CBCS Syllabus (UG)
(W.e.f. 2020-21 Onwards)

Semester	Code/ Course	Paper No	Title of the Paper	Teaching Hours/ Week	Credits	Marks			Duration of Sem. End Exam
						IA	Sem. End Exam	Total	
I	ASOCDSC 1	1	Principles of Sociology	5	3	20	80	100	3
II	BSOCDSC 2	2	Study of Indian Society	5	3	20	80	100	3
III	CSOCDSC 3	3.1	Indian Social Thinkers	5	3	20	80	100	3
	CSOCSEC 1	3.2	Personality Development and Communication Skills	2	2	10	40	50	2
IV	DSOCDSC 4	4.1	Study of Western Sociological Thought	5	3	20	80	100	3
	DSOCSEC 2	4.2	Health and Sanitation	2	2	10	40	50	2
V	ESOCDSC 5	5.1	Rural Development in India	4	4	20	80	100	3
	ESOCDSE 1	5.2(a) or 5.2(b)	Urban Society in India or Social Demography	4	4	20	80	100	3
	ESOCSEC 3	5.3	Sociology of Tourism	2	2	10	40	50	2
VI	FSOCDSC 6	6.1	Basics of Social Research	4	4	20	80	100	3
	FSOCDSE 2	6.2(a) or 6.2(b)	Current Social Problems or Social Welfare in India	4	4	20	80	100	3
	FSOCSEC 4	6.3	Society, Mass Media and Communication	2	2	10	40	50	2
				44	36				

DSC: Discipline Specific Course

DSE: Discipline Specific Elective

SEC: Skill Enhancement Course

I - SEMESTER - DSC - 1
B. A. SOCIOLOGY
PRINCIPLES OF SOCIOLOGY

Objectives:

It is an Introductory Paper, which intends to:

- Make the students to acquaint with the Basic Concepts and Principles of Sociology.
 - To understand the Dynamics of Sociology
 - To study the Human Interactions and Relationships
-

Unit-I Introduction

1. Meaning, Definitions and Characteristics of Sociology
2. Origin and Development of Society
3. Significance of Sociology
4. Sociological Perspectives

Unit-II Basic Concepts of Sociology

1. Society and Community: Meaning and Characteristics, Elements of Community
2. Social Groups- Definition, Features and Types
3. Status and Role- Meaning and Types
4. Social Institution and Association: Meaning, Characteristics and Types

Unit-III Social Interaction and Process

1. Meaning and Characteristics of Social Interaction
2. Types of Social Process: Cooperation, Competition, Conflict, Accommodation, Assimilation, Isolation
3. Difference Between Competition and Conflict
4. The Role of Social Process in Social Life

Unit-IV Culture and Socialization

1. Culture - Meaning, Characteristics and Elements of Culture.
2. Cultural Process: Cultural Lag, Cultural Shock, Cultural Diffusion, Ethnocentric Culture, Xenophobia.
3. Socialization- Meaning, Characteristics, Stages of Socialization, Agencies of Socialization and Its Importance
4. Social Stratification and Mobility: Meaning, Characteristics, Forms of Stratification - Caste and Class

Unit-V Social Change and Social Control

1. Social Change: Meaning, Definitions and Characteristics
 2. Factors of Social Change: Geographical, Biological, Cultural and Technological Factors
 3. Social Control: Meaning, Definitions and Characteristics
 4. Agencies of Social Control (Formal and Informal)
-

References:

- Abraham Francis (2006): *Contemporary Sociology*, Oxford University Press, New Delhi.
- Bottomore, T.B.: *Sociology: A Guide to Problems and Literature*. George Allen and Unwin, Bombay, India.
- Davis Kingsley (1982): *Human Society*, Surfeit Publications, New Delhi.
- Giddens Anthony (2001): *Sociology (4th Ed.)*, Blackwell Publishers, Cambridge, UK.
- Gisbert Pascual (1983): *Fundamentals of Sociology*, Orient Longmans, Bombay.
- Green A.W. (1964): *Sociology- Analysis of Life in Modern Society (4th Edition)*
- Ian Robertson (1980): *Sociology*, Worth Publishers, INC, New York 1980
- Jayaram, N. (1988): *Introduction to Sociology*, MacMilan, India, Madras.
- Johnson Harry M. (1995): *Sociology: A Systematic Introduction*, New Delhi : Allied Publishers
- Ogburn and Nimkoff (1964): *A Handbook of Sociology*, Publishing House, Pvt. Ltd, Ram Nagar, New Delhi.
- Ram Ahuja (2001): *Research Methods*. Rawat Publication, Jaipur.
- Samuel Koenig (1960): *Sociology- An Introduction to the Science of Society*. Barnes and Noble, INC, New York
- Shankar Rao (2004): *Sociology*. S. Chand & Co. New Delhi.
- Sharma R. N. (1976): *Principles of Sociology*. Media Publishers and Promoters Ltd, Bombay.
- Mulugund, I. C. (2008): *Readings in General Sociology*, Shruti Prakashan, Dharwad.

II - SEMESTER - DSC - 2
B. A. SOCIOLOGY
STUDY OF INDIAN SOCIETY

Objectives:

- To understand the Diversities and Unity in Indian Society.
 - To know the major segments in Society, the Traditions, Continuities and Changes taking place in Indian Society.
 - The Sociological Perspective on Indian society, presented in this paper will enable students to gain a better understanding of their own situation and region.
-

Unit- I Introduction

1. Features of Indian Society
2. Philosophical Base: Dharma, Purusharthas and Samskaras
3. Unity in Diversity
4. Factors of Continuity and Change

Unit- II Marriage, Family and Kinship

1. Meaning and Definitions of Marriage Family and Kinship
2. Marriage among Hindus, Muslims, and Christians
3. Types of Family: Joint Family, Nuclear family, Matriarchal and Patriarchal Family
4. Recent Trends in Marriage and Family, Legislations

Unit III Caste System in India

1. Meaning and Features of Caste System
2. Functions of Caste System
3. Role of Caste in Modern India- Merits and Demerits
4. Changing Aspects of Caste, Causes for Changes

Unit IV Other Backward Classes and Minority

1. Meaning and Characteristics of OBC's
2. Backward Class Movements
3. Constitutional Measures and Welfare Programmers of OBC's
4. Religious Minority: Muslims and Christians

Unit V Scheduled Castes and Scheduled Tribes

1. Meaning and Nature of SC's and ST's
2. Problems and Challenges of SC's
3. Problems and Challenges of ST's
4. Constitutional Measures and Welfare Programmes for SC's and ST's

References:

- Ahuja ram (1993): Indian Social System, Rawat pub. Jaipur.
- Ambedkhar B.R Annihilation of Caste
- Berreman, G.D. (1979): Caste and Other Inequalities: Essays
- Beteille Andre (1992): Backward Classes in Contemporary India, New Delhi: OUP
- Bose, N.K. (1967): Culture and Society in India .Bombay: Asia Publishing House.
- Chaudhuri Buddhadeb (1991): Tribal Development in India. New Delhi: Inter India Publications.
- Dube, S.C. (1977): Tribal Heritage of India. New Delhi: Vikas Publication.
- Dube. S.C (1990): Indian Society, nation book trust, New Delhi. Inequality. Meerut: Folklore Institute.
- Ghurye.G.S (1969) : Caste and Race in India, Popular Prakashan, Bombay.
- Hasnain, N. (1983): Tribes in India. Harman Publications, New Delhi.
- Indene Ronald (1990): Imaging India. Oxford: Brasil Blackward.
- Karve, Irawati. (1961): Hindu Society: An Interpretation. Poona: Deccan College.
- Kothari Rajani (Ed.) (1973) : Caste in Indian Politics
- Mandelbaum (1970): Society in India Bombay. Popular Prakashan.
- Mulugund, I C. (2008): Readings in Indian Sociology. Shrusti Prakashan, Dharwad.
- Satya Murthy T.V. (1996): Religion, Caste, Gender, and Culture Contemporary India. New Delhi: OUP

III - SEMESTER - DSC - 3
B. A. SOCIOLOGY
INDIAN SOCIAL THINKERS

Objectives:

- To understand the nature of Development of Social Thought.
 - To get awareness about the Indian Thinkers, Sociologists and their Contributions.
 - To make the students to understand the Social Ethics of Indian Social Thought.
-

Unit- I Introduction

1. Meaning Definitions and Nature of Social Thought
2. Development of Social Thought
3. Importance of Social Thought

Unit- IV Pioneers of Social Thought

1. Rajaram Mohan Roy: Views of Brahma Samaj and Social Reforms
2. Education as a Means of Social Development
3. Jyotibha Pule: Welfare of Weaker Sections
4. Swami Vivekananda: Upliftment of Youths and Poor

Unit- II Mohandas Karamchand Gandhi

1. Gandhi's Concept of Sarvodaya
2. Gandhi's views on Man Kind
3. Truth and Non-Violence
4. Gandhian concept of Rural Reconstruction, Khadi and Village Industries

Unit- III Dr. Babasaheb Ambedkar

1. Brief sketch of Dr. B. R. Ambedkar
2. Views on Caste in India
3. Untouchability and Eradication
4. Ambedkar's Contribution to the Constitution of India

Unit- V Pioneers of Indian Sociology

1. G. S. Ghurey: Caste and Race, Rural - Urban Community
2. A. R. Desai: Marxist Approach to Sociology
3. M. N. Srinivas: Sanskritization, Dominant Caste
4. Irawati Karve: Kinship Organization

References:

- Ambedkar B.R.: Complete Works of Dr. B.R. Ambedkar Vol. I, Govt. of Maharashtra, Bombay. (Also Available in Kannada)
- Barnes, H.E. (1959): Introduction to the History of Sociology. Chicago: The University of Chicago Press. Bombay.
- Dhananjay Keer – Life and Mission of Dr. B.R. Ambedkar
- Gandhi M.K.: Auto Biography. Navjeevan Prakashan, Ahmadabad.
- Ghurye G.S. 1945. *Culture and Society*. Bombay:
- Karve Irawati. 1961. *Hindu Society: An interpretation*. Pune: Deccan College
- Karve Irawati (1968) Kinship Organization in India, Asia Publishing House
- Mali, H.B. (2001): Samajik Chintaneya Adyayana (Kannada), Bharat Prakashan, Dharwad.
- Mulgund, I.C. (2008): Readings in General Sociology, Shruti Prakashan Dharwad
- Nagesh, H.V. (2001): Samajik Chintane- Ondu Adyana (Kannada), Bharat Prakashan, Dharwad.
- Pandharinath Prabhu (1961): Hindu Social Organisation, Popular Prakashan, Bombay.
- Shankar Rao, C.N. (2001): Study of Social Thought. Jai Bharat Publication, Mangalore.
- Sharma, R. N. (1981): Indian Society. Media Publishers and Promoters Ltd., Bombay.
- Sharma, R. N. and Sharma, R. K.: Indian Social Thought. Media Publishers and Promoters Ltd.,
- Srinivas, M. N. 1963, *Social Change in Modern India*, California, Berkeley: California
- Srinivas, M. N.: Caste in Modern India and Other Essays. Popular Prakashan, Bombay.
- Srinivas, M. N.: Social Change in India. Popular Prakashan, Bombay.
- Srinivas, M.N. 1980. *India: Social Structure*, New Delhi: Hindustan Publishing, University Press, Popular Prakashan

III - SEMESTER - SEC - 1

B. A. SOCIOLOGY

PERSONALITY DEVELOPMENT AND COMMUNICATION SKILLS

Objectives:

- To help the students in building Interpersonal and Communication Skills
 - To enhance team building and time management Skills
 - Make use of techniques for Self-Awareness and Self-Development.
-

Unit-I Personality Development

1. Meaning and Definition of Personality
2. Determinants of Personality: Physical, Intellectual Emotional, Social and Cultural, Heredity and Environment
3. Importance of Personality Development

Unit-II Skills of Personality Development

1. "Self"- Identity and Socialization, Emotional Intelligence Importance and its Application in Social Relationships.
2. Leadership: Meaning, Characteristics, Types and Leadership skills
3. Career Planning in Personality Development

Unit-III Communication Skills

1. Process of Communication: Verbal, Non-Verbal, Public Speaking.
 2. Importance of Effective Communication, Barriers of Communication, Overcoming the Barriers
 3. Facing Personal Interview, Group Discussion, Public Speaking, Presentation Skills
-

References:

- Banerjee Meera & Mohan Krishna Developing Communication Skills: Macmillan Publications,
- Barun K. Mitra. (1990) Personality Development and Group Discussions, Oxford University Press.
- Balavanthe, M., Police Patil. (2014) Personality Development and Communication Skills, Sri Siddlingeshwar Book Depot Gulbarg (Kannada Version)
- Bhattacharyya D. K. (2009). Organizational Behavior, Oxford University Press, UK.
- Eriksen Karin (1979) Communication skills for human service Prentice-Hall
- Gumaste Deshpande (2006) Personality Development and Communication Skills Jayalaxmi Prakashana Bagalkot.
- Hurlock, Elizabeth B. Personality Development, and Development of Psychology
- Johnson Roy Ivan (1956) Communication: Handling idea Effectively, Me Graw Hill, New York
- Kagan Jerome (1956), personality Development, Harcourt Brace, New yark .
- Kishna Mohan, "Developing Communications Skills", MacMillan Publishers, 2nd Edition
- Kundu C. L. (1989) Personality Development, Sterling Bangalore.

- Kuppuswamy, B. 1993, *Elements of Social Psychology*, New Delhi: Vikas Pub. House.
- Laurie J. M, (2006), *Essentials of Organizational Behavior*, Prentice Hall, Edinburgh gate, Harlow, England
- Priyadarshi Patnaik *Group Discussions and Interview Skills*, Foundation Books, Cambridge University Press.
- Rao M. S., "Strategies for Improving your Business Communication", SPD
- Richard.B, (2004), *Effective Organizational Communication*, Prentice Hall, Harlow G. Britain.
- Robbins.S.P, (2002), *Organizational Behavior*, 9th ed. Prentice Hall of India. New Delhi India.
- Sanjay Kumar and Pushpa Lata *Communication Skills*, Oxford University Press.
- *Soft Skills: ICFAI Publication*
- ಡಾ. ವಿಷ್ಣು ಎಂ. ಶಿಂದೆ ವ್ಯಕ್ತಿತ್ವ ಮತ್ತು ಶಿಕ್ಷಣ. ಪಬ್ಲಿಷ್ ವಲ್ಯೂಆನಂದ ಗುಜರಾತ

IV - SEMESTER - DSC- 4
B. A. SOCIOLOGY
STUDY OF WESTERN SOCIOLOGICAL THOUGHT

Objectives:

- To understand the basics of Western Sociological Theories
 - To aware about Western Sociological Thinkers and their Contributions
 - To make the students to understand the Methodology of Social Sciences
-

Unit- I Auguste Comte

1. Positivism and Hierarchy of Sciences
2. Law of Three Stages of Human Development
3. Social Statistics and Social Dynamics
4. Religion of Humanity

Unit- II Emile Durkheim

1. Social Facts
2. Division of Labor in Society
3. Rules of Sociological Methods
4. Theory of Suicide

Unit- III Herbert Spencer

1. Theory of Social Evolution
2. Organic Analogy
3. Types of Society
4. Social Darwinism

Unit- IV Max Weber

1. Bureaucracy and Authority
2. Protestant Ethics and Spirit of Capitalism
3. Social Action and Types
4. Ideal Types

Unit- V Other Thinkers

1. Karl Marx : Class Struggle
2. Lewis A. Coser: Conflicts and Social Change
3. Charles H. Cooley : The Theory of looking Glass Self
4. George H. Mead: Self and Significant Others

References:

- Aron Raymond (1982): *Main Currents in Sociological Thought*. (2 Volumes), Harmondsworth, Middlesex, Penguin Books.
- Barnes, H. E. (1959): *Introduction to the History of Sociology*. Chicago: The University of Chicago Press.
- Borgardus, E. A.: *The History of Social Thought*
- Coser Lewis, A. (2001): *Masters of Sociological Thought*. (2 Volumes), Rawat Publishers, New Delhi
- Fletcher Ronald (1994): *The Making of Sociology* (2 Volumes), Rawat Publication, Jaipur.
- Francis Abraham and John Henry Morgan (1985): *Sociological Thought*. MacMillan, India Ltd., New Delhi
- George Ritzer (Ed.): *The Blackwell Companion to Major Social Theories*. Blackwell Publishers, Great Britain.
- Guy Rocher (1990): *A General Introduction to Sociology- A theoretical Perspective*, Academic Publishers, Calcutta.
- Haralambos Michael (1997): *Sociology- Themes and Perspectives*. Oxford University Press, Delhi
- Morrison, Ken. (1985): *Marx, Durkheim, Weber- Formation of Modern Social Thought*. London Sage Publishers.
- Ritzier George (1996): *Sociological Theory*. Tata McGraw Hill, New Delhi
- Shankar Rao, C.N. (2001): *Study of Social Thought*. Jai Bharat, Mangalore.
- Timasheff Nicolas and George Theodorson (1976): *Sociological Theory* (4th Edn), Random House New York.
- Zeltin Irving (1998): *Rethinking Sociology: A Critique of Contemporary Theory*. Rawat Publication, Jaipur.

IV - SEMESTER - SEC - 2
B. A. SOCIOLOGY
HEALTH AND SANITATION

Objectives:

- To Sensitize the students to Health related Issues and Sanitation
- To make the students aware of Sanitation conditions in India
- To understand the Social aspects of Health and Sanitation

Unit-I Health as a Social System

1. Concept of Health and Wellbeing
2. Scope and Significance of Sociology of Health and Sanitation
3. Socio-Cultural Determinants of Health

Unit-II Health and Diseases

1. Diseases: Chronic and Other Diseases
2. Health Policies In India
3. Measures to Control Diseases

Unit-III Health and Sanitation in India

1. Social Construction of Hygiene and Sanitation
2. Problems and Challenges of Environmental Sanitation in India
3. Sulabh Sanitation Movement, Sanitation Policies and Programmes, Swachh Bharat Mission (Abhiyan)

Activity: Field Visits and Activities related to Environmental Issues

Reference:

- Akram, Mohammad. 2015. *Sociology of Sanitation*. Delhi: Kalpaz Publications.
- Albert, Gary. L., and R. Fitzpatrick. (1994). *Quality of Life in Health Care: Advance in Medical*
- Bloom, Smule W. (1963). *The Doctor and His Patient*. New York: Free Press.
- Chatterjee, Meera. 1988. *Implementing Health Policy*, New Delhi: Manohar Publications.
- Chloe Bird, Peter Conrad & Alan Fremont. (2000). *Handbook of Medical Sociology*. New York:
- Cockerham, E. C. (1978). *Medical Sociology*. Prentice Hall, New Jersey.
- Coe, Rodney M. (1970). *Sociology of Medicine*. New York: Mac Graw Hill.
- Dalal, Ajit, Ray Shubha, 2005. (Ed). *Social Dimensions of Health*, Rawat.
- Dingwali, R. (1976). *Aspects of Illness*. Martin Robertson, London.
- Dittap, R. (1955). *Rural Health and Medical Care in India*. Army Education Press, Ambala.
- Govt. of Karnataka: *Health Development Reports*, 1990 to 2005.
- Gupta, Giri Raj (ed.). 1981. *The Social and Cultural Context of Medicine in India*, New Delhi:
- Jha, Hetukar. 2015. *Sanitation in India*. Delhi: Gyan Books. Karnatak University, Dharwad.
- Nagla, B K. 2015. *Sociology of Sanitation*. Delhi: Kalpaz Publications.
- Nagla, Madhu. 2013. *Gender and Health*, Jaipur Rawat Publications
- Pais, Richard. 2015. *Sociology of Sanitation*. Delhi: Kalpaz Publications.
- Pathak, Bindeshwar. 2015. *Sociology of Sanitation*. Delhi: Kalpaz Publications. Prentice Hall.
- Saxena, Ashish. 2015. *Sociology of Sanitation*. Delhi: Kalpaz Publications.
- Somashekharappa, C. A. (2013). *Sociology of Health and Wellness. (In Kannada)*, Prasaranga, Vikas Publishing House.

V - SEMESTER - DSC - 5
B. A. SOCIOLOGY
RURAL DEVELOPMENT IN INDIA

Objectives:

- To understand the nature of Rural Development in India.
 - To understand the changing nature of Land Tenure System and Land Reforms.
 - To Understand the Panchayat Raj System in India
 - To understand the nature of Rural Development Programmes.
-

Unit- I Introduction

1. Meaning, Nature and Significance of Rural Development
2. Objectives of Rural Development in India
3. Land Tenure, Agrarian Relations Land Reforms, and Social Changes
4. Green Revolution , White Revolution , Red Revolution, Yellow Revolution, Blue Revolution: Objectives and Achievements

Unit- II Rural Community

1. Characteristics of Rural Community
2. Rural Problems: Rural Poverty, Rural Unemployment,
3. Rural Health and Sanitation
4. Indebtedness: Causes and Effects, Farmer's Suicide

Unit- III Peasant Movements in India

1. Meaning and Nature of Peasant Movements
2. Bardoli Satyagraha, Telangana Movement and Naxabari Movement
3. Peasant Movements in Karnataka: Mahadayi, Naragunda Bandaya, Kaveri
4. Impact of Peasant Movement.

Unit- IV Panchayat Raj System and Rural Development

1. Constitution of Gram Panchayat, Taluk Panchayat, and Zilla Panchayat
2. Panchayat Raj: Objectives, Functions and Its Duties
3. People's Participation and Women's Participation in Governance
4. Role of Personnel in Rural Development-Village Level Worker(VLW) Adyaksh and Upadyekshas, Grama Sevak(GS), Block Level Development Officers(BDO) and District Level Officers(CEO)

Unit- V Rural Development Programmes

1. Agencies of Rural Development – Govt. and NGO's
2. Programs of Rural Development in India MGNREGA, Drinking Water and Sanitation, Swacha Bharat, SHG'S, Akshara Dasoha, National Rural Livelihood Mission
3. LPG, GATT, WTO
4. Impact of Globalization on Rural Society

Activity: Field Exposure to Villages and Conducting Surveys

References:

- Aziz Sartaj (1978): Rural Development: Learning from China. London: MacMillan Press.
- Bhattacharaya, Sub Nath (1983): Rural Development in India and Other Developing Countries. Calcutta: Metropolitan Book Co. Pvt. Ltd.
- Brahmananda, P.R., B.K. Narayana and A. Kalappa. (Ed. 1987): Dimensions of Rural Development. Himalaya Publishing House, Mumbai.
- Chambers Robert (1984): Rural Development: Putting the Past First. Chennai: Orient Longman Ltd.
- Chaturvedi, T. N. (Ed. 1986): Rural Development: Some Themes and Dimensions. New Delhi: Indian Institute of Public Administration.
- Deb, K. (1986): Rural Development in India- Since Independence. Sterling, New Delhi.
- Desai, A.R. (Ed.) (2004): Rural Sociology in India. Popular Prakashan, Bombay.
- Desai, Doshi, S.L. & Jain, P.C. 2002, Rural Sociology, New Delhi: Rawat Publications.
- Harris John (Ed.) (1986): Rural Development: Theories of Peasant Economy and Agrarian Change, ELBS, London.
- KatarSingh (1986): Rural Development- Principles, Policies and Management, Sage Publishers, New Delhi.
- Maheshwari, S.R. (1995): Rural Development in India- A Public Policy Approach (2nd Ed.), Sage Publications Ltd. New Delhi
- Mathur, B.L. (2006): Rural Development and Co- operation, RBSA Publishers, New Delhi.
- Mulgund, I. C.: Readings of Indian Sociology. Shrusti Prakashna, Dharwad.
- Satya Sundaram (1999): Rural Development. Mumbai: Himalaya Publishing House.
- Sharma K.L. (2007): Indian Social Structure and Change, Rawat Publications, New Delhi.

V - SEMESTER - DSE - 1
B. A. SOCIOLOGY
URBAN SOCIETY IN INDIA

Objectives:

- To Provide Sociological understanding of Urban Society in India.
 - To understand about the Evolution of Cities and Urban Communities.
 - To make the students aware of Urban Problems in India
 - To understand Urban Planning and Urban Development
-

Unit- I Introduction to Urban Society in India

1. Meaning and Characteristics of Urban Society
2. Significance of Study of Urban Life
3. Types of Cities
4. Urban Development in Ancient and Medieval Periods

Unit- II Cities in India

1. History and Growth of Cities in India
2. Factors for the Growth of Cities
3. Metropolitan and Mega Cities: Meaning and Characteristics
4. Growth of Metropolitan and Mega Cities in India

Unit- III Urbanization in Modern India

1. Meaning and Nature of Urbanization
2. Rural-Urban Migration
3. Factors Responsible for Rapid Urbanization
4. Consequences of Over Urbanization and its Measures

Unit- IV Urban Problems in India

1. Problems of Housing, Slums and Sanitation
2. Urban Crimes, Drug Addiction
3. Water Supply and Transportation
4. Environmental Problems: Pollution and its Effects, Remedies for Environmental Problems

Unit- V Urban Planning and Development

1. Urban Development and Its Objectives
 2. Urban Policy and Urban Development Programmes
 3. Urban Governance and its Role
 4. Challenges of Urban Management
- **Activity:** Field Visits to study the structure, Planning and Development of various Cities

References:

- Alfred D 'Souza (1978): *The Indian City: Poverty, Ecology and Urban Development*, Manohar, New Delhi.
- Bose. Ashis (1901- 2001): *Urbanization in India*
- Raj Bala (1986): *Trends in Urbanization*, Rawat Publications, Jaipur
- Ram Nath Sharma : *Urban Sociology*. Rajhans Publications Meerut.
- Rao M S A (1974): *Urban Sociology 1n India*. Orient Longman , New Delhi.
- Siddarth, K. & Mukherjee (2005): *Cities, Urbanization and Urban System*, Kosalaya Publications, Delhi.
- Vibooti Shukla (1988): *Urban Development and Regional Policy- An Economic Analysis*. Himalaya Publishing House, Delhi.
- Ramchandran N (1989): *Urbanization and Urban Systems 1n India*. Oxford University Press, New Delhi.
- Rajendra K. Sharma, 1997. *Urban Sociology*, New Delhi: Atlantic Publishers.
- Shrivastava, A.K. 1989. *Urbanization: Concept & Growth*, New Delhi: H.K. Publishers.

V - SEMESTER - DSE - 2
B. A. SOCIOLOGY
SOCIAL DEMOGRAPHY

Objectives:

- To understand about the Nature and Scope of Demographic Studies
 - To know about the Changing Trends of Indian Population
 - To know about the Family Welfare Programmes and Schemes in India
-

Unit- I Introduction

1. Origin and Development of Demography
2. Meaning, Nature and Scope
3. Importance of Social Demography

Unit- II Components of Population Growth

1. Fertility
2. Mortality
3. Migration

Unit- III Theories of Population Growth

1. Malthusian Theory
2. Optimum theory
3. Theory of Demographic Transition

Unit- IV Population Growth

1. Trends of World Population Growth
2. Trends and Patterns of Population Growth in India
3. Causes and Consequence of Population Growth in India

Unit- V Population Control

1. History of Family Planning Programmes
2. Family Welfare Programmes
3. Population Policy- 2000

References:

- Bhende, Asha. and Kanitkar, T. (1978/97). *Principles of Population Studies*. India: Himalaya
- Bogue, Donald J. (1969). *Principles of Demography*. New York: John Willey. Bombay.
- Bose, Ashish. (1991). *Demographic Diversity of India*. Delhi: B. R. Publishing Corporation.
- Census of India Reports- 2011
- Chandrashekar, S. (ed) (1974). *Infant Mortality, Population Growth and Family Planning in India*.
- Finkle, Jason Land Alison Mcintosh (Ed.) (1994): *The New Policies of Population*. New York: The Population Council.
- Hans Raj. (2001) *Fundamentals of Demography*. Delhi: Surjeet Publications.
- Hatcher Robert (1983): *An Introduction to Social Demography*.
- Kingsley, Davis. (1951). *Population of India and Pakistan*. New Jersey: Princeton University, Press.
- Kumar, Sarvottam. (2005). *Rural Male Out- Migration*. Delhi: Vista International Publishing London: George Allen and Unwin Ltd.
- *National Family Health Survey 1998-99 and 2005-06*. International Institute of Population Studies, New Delhi: Vikas Publishing House.
- Premi, M. K. (1983). *An Introduction to Social Demography*. Delhi: Vikas Publishing House. Publishing House.
- Sharma, Rajendra K. (2007). *Demography and Population Problems*. New Delhi: Atlantic Publishers.
- Srinivasan, K. (1998). *Basic Demographic Techniques and Applications*. New Delhi: Sage Publication.
- Srivatsava, O. S. (1996). *Demography and Population Studies*. New Delhi: Vikas Publishing House.

V - SEMESTER - SEC - 3
B. A. SOCIOLOGY
SOCIOLOGY OF TOURISM

Objectives:

- To provide the basic understanding of Tourism and its Social Dimensions.
 - To Study the impact of Tourism on Society and Culture.
 - To Provide knowledge of Tourism, Social aspects of Tourism and its Social Dimensions
 - Understanding Tourism as a Socio-Cultural and Economic force in Social Development
 - Motivation to choose a career in Tourism Management
-

Unit-I Introduction

1. Tourism; Meaning and Definitions
2. Sociological Perspectives of Tourism,
3. Significance of Sociological Tourism

Unit-II Tourism Industry in India

1. Types of Tourism; Eco Tourism, Health Tourism, Religious Tourism, Educational Tourism.
2. Tourism in India- Opportunities
3. Policies of Tourism in India

Unit-III Tourism and Social Change

1. Socio-Cultural Impact of Tourism on Society
2. Tourism and Cultural Exchange
3. Development of Tourism, Sociological factor in Tourist Motivation, Motivating Locals for Tourism

Activity: Visiting Historical places and Preparing Report

References:

- Andrew Holden, 2005. *Tourism studies and the social sciences*, London: Routledge
- Apostolopoulos, y., Leivadi, S & Yiannakis, A., (eds.) 2000, *The Sociology of Tourism: Theoretical and Empirical Investigations*, London: Routledge.
- Archer, B.H., 1973. *The Impact of Domestic Tourism*, Cardiff University of Wales Press,
- Basawaraj, Gulshetty. 2016. *Sociology of Leisure and Tourism Study* Lambert publication
- Bezbaruah, M.P., 1999. "Tourism - Current Scenario and Future Prospects", *Yojana*, Vol.43.
- Bhatia, A.K., 2003. *Tourism Development, Principles and Practices*, New Delhi: Sterling
- Brahmankan, E.B., 1998. *Travel and Tourism as a Career*, Vol.37, .11.
- Brij, Bhardwaj, 1999. "Infrastructure for Tourism Growth", *Yojana*, Vol.43.

- Chib, S.N., 1981. Perspectives on Indian Tourism-I, Vol.77, .19. -11, Vol.77, .20
- Chile, Som, N., 1981. Perspectives of Tourism in India, Sardar Patel Memorial Lectures,
- Cohen, Erik 1984. The sociology of tourism: approaches, issues, and findings. Annual
- Dharma Rajan, S., 1999. "Tourism - An Instrument for Development", Yojana, Vol.43, .8.
- Jacobsen, Jens Kr. Steen. 2000. Anti-tourist attitudes. Annuals of Tourism Research.
- Kaul, R.N., 1987. Dynamics of Tourism, New Delhi: a Trilogy K. Publication Pvt., Ltd.
- Lajpathi Rai, H., 1993. Development of Tourism in India, Rupa Books Pvt., Ltd. Publications Division, Government of India, Publishers Pvt. Ltd.
- Review of Sociology 10:373-392.
- Selvafr, M., 1989. Tourism Industry in India, Bombay. Himalaya Publishing House.
- Srinivas, M.N. 1987. *Social Change in Modern India*, Orient Longman, New Delhi
- Swain, S K. and Mishra, J. M. 2011. *Tourism: Principles and Practices*, New Delhi: OUP
- Veena Das (Ed.), 2006. *Handbook of Indian Sociology*, Oxford University Press, New Delhi

VI - SEMESTER - DSC - 6
B. A. SOCIOLOGY
BASICS OF SOCIAL RESEARCH

Objectives:

- To understand the Importance of Social Research in Social Science
 - To know about the Research Procedure
 - Make the students to understand, Report Writing and Application of Basic Statistics
 - To understand the Application of Computers in Social Research
-

Unit- I Introduction

1. Social Research : Meaning and Definition
2. Importance of Research in Social Sciences
3. Qualities of Researcher
4. Relationship between Theory and Research

Unit- II Research Procedure

1. Stages of Social Research
2. Research Design
3. Report Writing
4. Reference and Bibliography

Unit- III Data Collection

1. Primary Data: Questionnaire, Interview
2. Secondary Data
3. Qualitative and Quantitative Data

Unit- IV Use of Statistics in Social Research

1. Meaning and Definitions of Statistics
2. Classification and Tabulation,
3. Graphical Presentation of Data (Graphs and Diagrams)
4. Measures of Central Tendency : Mean, Median, Mode

Unit- V Computer Application in Social Research

1. Characteristics of Computers
2. Use of Computers in Social Research
3. Microsoft Office: Word, Excel and Power Point Presentation (PPT)
4. Need of Internet : e-Library, Websites and Web Browsers

Activity: Preparing field Survey Report Making Small Presentations.

References:

- Agarwal, Y. P. (1995). *Statistical Methods: Concepts, Applications and Computation*. Sterling Publishers, New Delhi.
- Baily Kenneth (1998): *Methods of Social Research*. John Wiley & Sons, New York
- Bose Pradi Kumar (1995): *Research Methodolgy*, New Delhi: ICSSR.
- Bryman, A. (2007). *Social Research Method*, Oxford University Press.
- Chhapekar, R. (2004). *A Text Book of Social Research*, Dominant Publishers and Distributors, New Delhi.
- Elhance, D. N. (2002). *Practical Problems in Statistics*. Delhi: Kitab Mahal.
- Goel, A. (2010) *Computer Fundamentals*, Pearson Education,.
- Goode, William J. & Hatt, Paul K. (1952). *Methods in Social Research*. McGraw Hill, New Delhi.
- Gupta, S. C. (1990). *Fundamental of Statistics*. Himalaya Publishing, Mumbai.
- Gupta, S. P. (1985). *Statistical Methods*. S. Chand & Sons, Hill, New Delhi
- Jayram N (1989). *Sociology Method and Theory*, Madras: MacMillan.
- Kothari, C. R. (2008). *Research Methodology – Methods and Techniques*, Wiley Eastern Ltd., New Delhi.
- Krishna Swamy O. R. Ranganathan M. *Methods in Social Research* McGraw
- Mark R, Sirkin. (1995). *Statistics for the Social Sciences*. Sage, London.
- Mukherjee P N (eds.) (2000). *Methodology of Social Research: Dilemmas and Perspectives*, New Delhi: Sage Publications.
- Peter, Norton. (2000). *Introduction to Computer*. Tata Mc Graw Hill, New Delhi.
- Rajaram, V. *Fundamentals of Computers*. Prentice-Hall, New Delhi.
- Ram Ahuja (2001): *Research Methods*, Rawat Pub., Jaipur.
- Sexena, Sanjay. (1998). *A First Course in Computer*. New Delhi, Vikas Publishing House.
- Sinha, P. Sinha, K. P. *Fundamentals of Computers*, BPB Publishers, 2007
- Young, Pauline V. (1982). *Scientific Social Science & Research*. Prentice Hall, New

VI - SEMESTER - DSE - 2
B. A. SOCIOLOGY
CURRENT SOCIAL PROBLEMS

Objectives:

- To understand about the Nature of Social Problems.
 - To understand the Nature and Causes of Changing trends of Crimes in India.
 - To understand the Nature of Vulnerable Problems of Life.
-

Unit- I Introduction

1. Meaning, Definition and Nature of Social Problems
2. Causes and Consequences of Social Problems
3. Social Organization and Disorganization
4. Characteristics of Social Disorganization

Unit- II Social Disorganization Issues and Problems

1. Crime and Delinquency- Meaning, Causes and Consequences
2. Types of Crime
3. Changing Aspects of Crime and Criminals: White Collar Crime, Criminalization of Politics and Communalism
4. Measures to Control Crime

Unit- III Youths, Children and Aged

1. Youth Unrest, Youth and Drug Addiction
2. Juvenile Delinquency
3. Child Abuse and Child Labour
4. Problems of Aged

Unit- IV Corruption, Terrorism

1. Corruption: Meaning and Types
2. Causes and Consequences of Corruption
3. Terrorism: Meaning, Causes and Effects
4. Measures to Control Corruption and Terrorism

Unit- V Problems of Women and Dalits

1. Domestic Violence, Dowry
2. Rape and Sexual Abuse
3. Female Foeticide and Infanticide
4. Atrocities on Untouchables

References:

- Ahuja Ram (1998): Social Problems in India. Rawat Publication, Jaipur.
- Davis James (1970): Social Problems Enduring Major Issues and Change, New York: Free Press.
- Elliot and Merrill (1950): Social Disorganization. New York: Harper and Brothers.
- Gill SS (1998): The Pathology of Corruption. New Delhi: Harper Collin Publishers.
- Karavala Perin C (1959): A Study in Indian Crime. Bombay Popular Book Depot.
- Madan G.R. (1994): Indian Social Problems. New Delhi Allied Publishers.
- Memoria C.B. (1999): Social Problems and Social Disorganization New Delhi: Kitab Mahal.
- Ministry of Home Affairs (1998): Crime in India. New Delhi: Govt. of India.
- Medon Robert K and Robert Nisbert (1976): Contemporary Social Problems. New York: Harcourt Brace, Jovavich Ink.
- Reid Suetitus (1976): Crime and Criminology. Illinois: Deyden Press.
- Sutherland Edwin H and Donald R Cressey (1968): Principles of Criminology Bombay Times of India Press.
- Thomas G (1994): AIDS in India Myth and Reality. Jaipur: Rawat Publications.

VI - SEMESTER - DSE - 2
B. A. SOCIOLOGY
SOCIAL WELFARE AND SOCIAL POLICY IN INDIA

Objectives:

- To understand the Basic Concepts in Social Welfare
 - To study the different Welfare Programmes and Policies in India
 - To understand the process of Social Change and Development through Social Welfare.
-

Unit -I Introduction

1. Meaning, Definition and Importance of Social Welfare
2. Concepts - Welfare State, Re-distribution, Democracy, Accountability and Transparency
3. Social Welfare Needs: Compulsory Primary Education; Full-employment; Health Care

Unit -II Welfare of Disadvantage Groups

1. Welfare of Scheduled Castes
2. Welfare of Scheduled Tribe
3. Welfare of Other Backward Classes
4. Welfare of Minorities

Unit - III Women and Child Welfare

1. National Health Policy and Programmes for Women
2. Family Welfare Programmes
3. National Policy for Children
4. Welfare Policy for Elderly

Unit -IV Youth and Labour Welfare

1. National Youth Policy
2. Youth Welfare Programmes; Youth and Sports
3. Youth Empowerment and Employability
4. Labour Welfare Programmes

Unit -V Social Welfare and Development

1. Social Welfare and Social Legislations
2. Barriers to Social Welfare in India; Civil Society
3. Agencies of Social Welfare – Role of Government and Non-government Organizations in Social Welfare
4. Central Social Welfare Board and State Social Welfare Board

References:

- Ahuja, Ram. 2001. *Social Problems in India*. Jaipur: Rawat Publications.
- Chowdhry, P.D. 1983. *Social Welfare Administration*. Delhi: Atma Ram Sons.
- Chaudhary D.P. (1966). *A Handbook of Social Welfare*, Delhi: Atma Ram & Sons.
- Desai, A.R. 1979. *Rural India in Transition*. Bombay: Popular Prakashan.
- Devi, R. and Parkash R. (1998), "*Social Work and Social Welfare Administration, Methods and Practices*", Vol. I, Jaipur
- Dummett, M. 2013. *Breaking the silence: Child sexual abuse in India*. New York, NY: Human Rights Watch.
- Dwivedi, R. M. 2005. *Poverty and development programmes in India*. New Delhi: New Century Publications.
- Friedlander, Walter.A.1961. *Introduction to Social Welfare*. New York: Prentice Hall
- Goel, S.L. & Jain, R.K. 1988. *Social Welfare Administration: Theory and Practice*, Vol. I &New Delhi: Deep and Deep Publications.
- Jayal, N. G. 2002. *Democracy and the state: Welfare, Secularism and Development in Contemporary India*. New Delhi: Oxford Univ. Press.
- Madan, G.R. 1990. *Indian Social Problems*. Vol.2. New Delhi: Allied Publishers
- Mamoria, C. B.1981. *Social Problems and Social Disorganization in India*. Allahabad: KitabMahal.
- Pandya, R. 2008. *Women welfare and empowerment in India: Vision for 21st century*. New Delhi: New Century Publications.
- Patti, R.J. 2000. *The Handbook of Social Welfare Management*. Sage Publications.
- Planning Commission. (2001) *Plans and Prospects of Social Welfare in India (1991-2001)*. New Delhi: Govt. of India.
- Sachidev, D.R. 2003. *Social Welfare Administration in India*. Allahabad: KitabMahal.
- Seth, M. 2001. *Women and development: The Indian experience*. New Delhi: Sage.
- Sharma, R.N.1993. *Urban Sociology* Delhi: Surjeet Publications.
- Sivaramakrishnan, K.C. et al.1996. *Urbanisation in India. Basic services & People's Participation*. New Delhi: Institute of Social Sciences and Concept publishing co.
- Talwar, P. P., & Goel, O. P. 1990. *Non-Governmental Organisations for Greater Involvement in Health and Family Welfare Programmes in India*. New Delhi: National Institute of Health& Family Welfare.
- Tribhuvan, Robin.D. (Ed).2000.*Studies in Tribal, Rural and Urban Development*. vol.1&2. New Delhi: DPH

VI - SEMESTER - SEC - 4
B. A. SOCIOLOGY
SOCIETY, MASS MEDIA AND COMMUNICATION

Objectives:

- To create interest among students to acquire knowledge about Mass Media and Communication.
 - To provide a Sociological Perspective on the role of Mass Media and Communication in Indian Society.
 - To develop the Communicative Ability of the students in Speaking, Reading and Writing Skills.
 - To know the role of Communication and Mass Media in the Development of Society.
-

Unit - I

Introduction

1. Mass Media: Concept, Definition, Characteristics
2. News Paper, Magazines, Radio, Television and Cinema
3. Social Responsibility of Mass Media

Unit - II

Communication

1. Communication: Definition, Characteristics
2. Functions and Forms of Communication
3. Process of Communication, Barriers to Communication

Unit- III Mass Media, Communication and Social Change

1. Role of Mass Media in Social Change.
2. Information and Communication Technology (ICT), Computer, Internet
3. Role of ICT and Its Impact on Society

Activity: Preparing News Report of Various Functions in the College.

References:

- Graham Murdock. (1975). *The Sociology of Mass Communications and Sociological Theory*. The Australian and New Zealand Journal of Sociology, Volume 11, No. 2. Sage.
- Allan, Wells. (1979), *Mass Media and Society*. Mayfield, California.
- Denis Mcquil. (1969), *Towards a Sociology of Mass Communication*. Macmillan, London.
- Johnson, K. (2000), *Television and Social Change in Rural India*, London: Sage.
- Keval Kumar. (1981), *Mass Communication in India*. Jaico, Bombay.
- Knapp, M. L. & Miller, G.R. (1985), *Handbook of Interpersonal Communication*. Sage Publications.
- R.K. Chatterjee. (1978), *Mass Communication*. NBT, New Delhi.
- Singhal, A. and E.M. Rogers. (2000), *India's Communication Revolution*, Delhi: Sage.
- Srinivas R. Melkote. (1991). *Communication for Development in the Third World*, Sage Publications, New Delhi.

EXAMINATION PATTERN	
B. A. Sociology CBCS	
PAPERS	QUESTION PAPER PATTERN
Theory Paper - DSC and DSE 80 Marks	<ul style="list-style-type: none"> ❖ Theory Paper has Three Parts. ➤ Part - A 4×5=20 ➤ Part - B 3×10=30 ➤ Part - C 2×15=30
Internal Assessment DSC and DSE 20 Marks	<ul style="list-style-type: none"> ❖ Two (2) Internal Assessment Tests <ul style="list-style-type: none"> ➤ 1st Test 04 Marks ➤ 2nd Test 10 Marks ❖ Attendance- 75 % Compulsory <ul style="list-style-type: none"> ➤ 90% & above: 3 marks ➤ 80% - 89% : 2 marks ➤ 75% - 79% : 1 marks ❖ Assignments - One (1) <ul style="list-style-type: none"> ➤ 3 Marks ❖ Surprise Tests, Seminars; Group Discussions, etc.
Theory Paper -SEC 40 Marks	<ul style="list-style-type: none"> ❖ Theory Paper has Two Parts. ➤ Part - A 4×5=20 ➤ Part - B 2×10=20
Internal Assessment SEC 10 Marks	One Test for 10 Marks
Duration of the Theory Paper - DSC and DSE	❖ Three (03) Hours
Duration of the Theory Paper - SEC	❖ Two (02) Hours

Question Paper Pattern for DSC and DSE
B. A. Examination Month / Year
(Scheme CBCS)
SOCIOLOGY
Title of the Paper

Time: 3 Hours

Max. Marks: 80

Instruction: 1) Answer All the Section

Part-A

Answer Any Four of the Following

4×5=20

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____

Part-B

Answer Any Three of the Following

3×10=30

7. _____
8. _____
9. _____
10. _____
11. _____

Part-C

Answer Any Two of the Following

2×15=30

12. _____
13. _____
14. _____
15. _____

Question Paper Pattern FOR SEC

B. A. Examination Month / Year

(Scheme CBCS)

SOCIOLOGY

Title of the Paper

Time: 2 Hours

Max. Marks: 40

Instruction: 1) Answer All Section

Part-A

Answer Any Four of the Following

4×5=20

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____

Part-B

Answer Any Two of the Following

2×10=20

7. _____
8. _____
9. _____