

MJPRU Rohilkhand University Bareilly
Syllabus for Post Graduate Program Sociology
(Under NEP 2020 CBCS Semester System)
With effect from 2022-23

SEMESTER I

S No	Title of the Paper	Credits	Marks (Internal)	Marks (External)	Marks (Total)
1	Basic Sociological Concepts	4	30	70	100
2	Sociological Thought	4	30	70	100
3	Social Research	4	30	70	100
	Optional Papers(any one)				
4a	Sociology of Health	4	30	70	100
4b	Sociology of Communication	4	30	70	100
4c	Sociology of Law	4	30	70	100
4d	Sociology of Management	4	30	70	100

SEMESTER II

S No	Title of the Paper	Credits	Marks (Internal)	Marks (External)	Marks (total)
5	Sociological Theory	4	30	70	100
6	Advanced Methodology	4	30	70	100
7	Gender and Society	4	30	70	100
	Optional (Any One)				
8a	Medical Sociology	4	30	70	100
8b	Sociology of Media	4	30	70	100
8c	Sociology of Indian Legal System	4	30	70	100
8d	Industrial Sociology	4	30	70	100

SEMESTER III

S No	Title of the Paper	Credits	Marks(Int ernal)	Marks (External)	Marks (total)
9	Advanced Sociological Theory	4	30	70	100
10	Indian Society	4	30	70	100
	Optional Paper (any one)				
11a	Sociology of Culture and Nutrition	4	30	70	100
11b	Sociology of Mass Communication	4	30	70	100
11c	Sociology of Deviance	4	30	70	100
11d	Sociology of Organization	4	30	70	100
12	Dissertation	4	50	50	100

SEMESTER IV

S No	Title of the Paper	Credits	Marks (Internal)	Marks (External)	Marks (Total)
13	Perspectives on Indian Society	4	30	70	100
14	Action Sociology	4	30	70	100
	Optional (any one)				
15a	Sociology of Sanitation	4	30	70	100
15b	Gender and Mass Communication	4	30	70	100
15c	Sociology of Crime	4	30	70	100
15d	Corporate Sociology	4	30	70	100
16	Viva Voce*	4	50	50	100

***Viva Voce shall be of 100 marks to be jointly conducted by a board of external and internal examiners**

Note :

- 1. Students shall opt optional papers from the same stream throughout all the semesters eg if a student opts Sociology of Health in Semester I, he/she will have to opt Medical sociology in Semester II and Sociology of Culture and Nutrition in semester III and likewise.**
- 2. Optional Papers shall be floated on the basis of administrative and academic convenience of the institution/ college concerned.**

SEMESTER I

Paper 1 Basic Concepts of Sociology

Unit I Sociology : Meaning, Nature, Scope and Significance

Unit II Basic Concepts : Social Structure, Social Function, Society, Community, Associations, Groups, Class, Active Society, Risk Society, Status-Role, Globalization

Unit III Social Institutions : Family, Marriage, Kinship, Caste, Religion

Unit IV Economic Institutions : Market, Capital, Property and Division of Labour

Unit V Political Institutions : Elite, Power, Authority, Bureaucracy, Decentralization of Power, Leadership

Reading List

Harlambos M , Sociology Themes and Perspectives OUP

Giddens, Anthony, Sociology Introductory Readings

Abraham, Francis, Contemporary Sociology

Inkles A, What is Sociology?

Coser and Rosenberg, Sociological Theory

Paper 2 Sociological Thought

Unit-I: Emergence of Sociology, Industrial and French Revolution, Contribution of Saint Simon, Auguste Comte and Herbert Spencer

Unit-2: Emile Durkhiem

a) Theory of Religion

b) Theory of Suicide

c) Division of Labour

d) Rules of Sociological Method

.Unit- 3: Karl Marx

a) Materialistic Interpretation of History

b) Class Struggle

c) Dialectical Materialism

d) Theory of Alienation

Unit- 4: Max Weber

a) Social Action, Ideal Types

b) Protestant Ethics and Emergence of Capitalism

c) Theory of Bureaucracy

d) Class, Power, Authority

Reading List

Aron, R. 1970 "Main Currents, in Sociological Thought", Vol-II, Harmondsworth, Penguin

Coser, L.A. 1977 "Masters Of Sociological Thought", New York, Harcourt Brace

Durkheim, E. 1938, "The Rules Of Sociological Method", New York: The Free Press

Giddens, A. 1994, "Capitalism and Modern Social Theory: An Analysis Of writings Of Marx, Durkheim and Weber", Cambridge University Press, London

Lukes, Steven Durkheim: "Life and Works" 1973 A critical study

Pareto, V. 1935, "The Mind and Society" New York, Pall Mall Press

Paper 3 Social Research

Unit-I: Scientific Methods in Social Research, Objectivity, Value Neutrality, Hypothesis, Research Design: Descriptive, Exploratory, Experimental, Diagnostics Sampling, Types of Sampling

Unit- 2: Tools of Research: Construction of Interview Schedule, Questionnaire, Rapport Building, Pretesting and Pilot Study, Scaling Technique, Qualitative and Quantitative Data Analysis

Unit-3: Methods of Data Collection: Qualitative Research Method, Observation, Interview and Case Study.

Unit-4: Genealogy, Field work, Social Survey- Purpose, Types, Significance and Context

Reading List

Goode and Hatt "Methods in Social Research"

P.V Young- "Social Survey and Social Research"

John Galtung- Theory and methods of Social Research

P.N Mukherji- Methodology of Social Research: Dilemma and Perspectives, New Delhi

Punch, Keith 2000- 1996 Introduction to Social Research, London, Sage

V.K. Srivastava (Ed) 2005 Methodology and Field Work: New Delhi, Oxford University Press

Paper 4 Any one of the following

Paper 4 (a) Sociology of Health

Unit -I Introduction: Sociology of Health, its definition, and Scope; Concept of Health, Illness and Disease; Health and its Dimensions; The Emerging Relationship between Medicine and Sociology;

Unit -II Concepts: The Sick Role Concept; Occupational Health; Community Health; Social Epidemiology; Nutrition and Health; Environment and Health; Role of Mass Media and Promotion of Health.

Unit -III Health Service in India: Health Delivery System in India: Primary Health centres, Sub-centres, Private Hospitals, Corporate Hospitals; health Insurance.

Unit -IV Social Organisation: Hospital as a Social Organisation; Doctors as Provider of Health Care; Nurses as Semi-Professionals; Patient as a Consumer of health Care; Interpersonal Relationship in Hospital Setting.

Readings :

Albert, Gary L. and Fitzpatrick. R. (1994), Quality of Life in Health Care: Advances in Medical Sociology, Mumbai; Jai Press.

Bloom, S.W. (1963), The Doctor and His Patient, New York: Free Press.

Dingwal, Robert (1976), Aspects of Illness, London: Martin Press.

Dutt, P.K. (1965), Rural Health Services, New Delhi:

DGHS. Freeman, Howard. E. and Sol Levine (1989), Handbook of Medical Sociology, Englewood Cliffs, N.J.: Prentice-Hall.

Hasan, K. (1967), The Cultural Frontiers of Health in Village India, Bombay: Manakatlas. Madan,

T.N. (1980), Doctors and Society, New Delhi: Vikas Publishing House. Mechanic, David (1988), Medical Sociology: A Selective View, New York: Free Press.

Oommen, T.K. (1978), Doctors and Nurses: A Study in Occupational Role Structure, Delhi: Macmillan. Park, J.R. and K. Park (2000), Text Book of Preventive and Social Medicine, Jabalpur: Banarsidas and Company.

Parson, Talcott (1951), The Social System, Illinois : Free Press.

Schwartz, H. (1994), Dominant Issues in Medical Sociology, New York: McGraw-Hill

Paper 4(b) Sociology of Communication

Unit I Definition and functions of communication: Overview,

Unit II Sociological Models of Communication

Unit III Functionalist Sociology of the Media

Unit IV Media and Politics in the perspective of Cultural Studies

Unit V Digital Public Sphere and online Political Participation

Unit VI Social Media and Political Discourse

Reading List

Loet Leydesdorff (2001) A Sociological Theory of Communication: The Self Organization of the Knowledge based Society, Research Gate

E D zelley and M Dainton (2019) Applying Communication Theory for Professional Life, Sage Pub

S R Waisbord (2014) Media Sociology, Polity Pub
G Wolfsfeld Making Sense of Media and Politics, Taylor & Francis Pub
Thomas Haussler The Media and the Public Sphere , Taylor & Francis Pub
A Bruns et al (2017) Social Media and Politics Routledge

Paper 4(c) Sociology of Law

Unit I What is Sociology of Law?
Unit II Sociology of Law and Punishment : Durkheim
Unit III Conflict Theory : A Marxian Perspective
Unit IV Weber's Sociology of Law and Punishment
Unit V Feminism, Family and the Law

Reading List

Flavia Agnes, Family Laws and Constitutional Claims : Volume I and II
Deflem M (2008) Sociology of Law: Vision of a Scholarly Tradition, Cambridge Univ Press.
Gurvitch G (1942) Sociology of Law , Routledge
Smart Carol (1989) Feminism and the Power of Law, Routledge
Febbrajo A (2018) ed .Law , Legal Culture and Society, Routledge
Luhmann N (1993) Law as a Social System , OUP
Bell V (1993) Interrogating Incest : Feminism Foucault and the Law, Routledge

Paper 4(d) Sociology of Management

Unit 1. The development of society and the dynamics of managerial approaches. This section considers management issues as a kind of social activity, issues of social theory and the study of the management mechanism, and the issue of socio-cultural paradigm of management sociology is of interest.

Unit 2. The subject and structure of sociology of management . This section discusses the goals and objectives of the discipline, the object and subject of management sociology, as well as the functions and methods of management sociology.

Unit 3. The evolution of the sociology of management in modern and post-modern society . This section presents the rationalization of social processes in modern society and the features of social management. The material on the sociology of management in the perspective of post-modernization is presented.

Unit 4. Analysis of the model for assessing management effectiveness. It examines the criteria for success and goal setting, value regulation and organizational goal setting, as well as the evolution of organizational goal setting and integration with individual motivation.

Unit 5. Sociological analysis of the management cycle and emerging problem areas. The cyclic and linear development of the management cycle, the stages of the management cycle, as well as the problems of organizational positioning are presented.

Reading List

Grint Keith (1995) Management: A Sociological Introduction, Polity Pub

Oliver Sheldon (2003) The Early Sociology of Management and Organization: Philosophy of Management, Taylor & Francis
Amitai Etzioni (1964) Modern Organizations, Pearson Pub
Amitai Etzioni Comparative Analysis of Complex Organizations, Pearson Pub

SEMESTER II

Paper 5 Sociological Theory

Unit I Nature of Sociological Theory- Relationship between Theory and Research
Unit II Structural Functionalism - Radcliffe Brown, Parsons, RK Merton
Unit III Conflict Theory - Dahrendorf, Lewis Coser, R Collins
Unit IV Interactionist Perspective - GH Mead, H. Blumer

Reading List

Ritzer, G. Sociological Theory
Collins Randal, Sociological Theory
Abraham, Modern Sociological Theory

Paper 6 Advanced Methodology

Unit-I: Philosophical Root of Social Research
Epistemological Issue: Forms and types of Knowledge, Validation Knowledge; Common Sense; reason and science; Logic of inquiry in Social Sciences Research - Induction and Deduction; theory building
Unit-2 Methodological Perspectives
Positivism and its Critiques: Popper, Kuhn and Feyerabend
Unit-3 Research Problems
Review of literature; formulating Research problems; Hypothesis:- meaning, importance of hypothesis, Role of hypothesis in social research, types of hypothesis; Participatory Rural Appraisal (PRA); Encounters and experiences in fieldwork
Unit-4 Measurement and Scaling Technique
types of scales-, reliability and Validity scaling, measure of Social Distance- Thurston, Likert and Bogardus Scale. Sociometry

Reading List

Methods of social research - Goode and Hatt
Bailey, K. D. (1979) Methodology of Social research
Social survey and social research- P.V Young
Social research - Lundberg
Methodology of Social Research - Dilemmas and perspectives (2000), New Delhi
Objectivity in Social Research - G. Myrdal (1970)
Methodology and Fieldwork, V.K Srivastava (Ed) 2005, New Delhi

Paper 7 Gender and Society

Unit-I Social construction of Gender and Emergence of Women's Studies

- a) Gender Vs Sex, Equality Vs Difference
- b) Women in the family: Socialization and gender roles
- c) Patriarchy as Ideology and practice
- d) Emergence of Women's Studies

Unit-2 Theories on Feminism

- a) Feminist liberalism
- b) Feminist Essentialism
- c) Feminist Socialist
- d) Feminist Post Modernist

Unit-3 Gender and Society in India

- a) Economy- Marginalization and sexual division of labour
- b) Polity Reservation of women
- c) Religion and culture - Women as Repositories, Cultural Practices and Traditions
- d) Health and Education- Problems women Encounter

Unit-4 Contemporary situation of women In India

- a) Constitutional provisions and national Policy on women Empowerment
- b) Women welfare Organisations and agencies
- c) Violence against women" Domestic Violence, Crime against women in work place
- d) Women's movements- Protection of Environment and anti-liquor

Reading List:

Abbot Pandc Wanace 1990. An Introduction To Sociology, Feminist Perspectives London Routledge and Kegan Paul

Oakley, Ann 1972. Sex, Gender and Society, London Temple Smith

Harding S. 1987- Feminism and Methodology, Mitton Keynes, OUP

Desai N. and Krishan Raj- Women and Society In India, Ajanta, New Delhi

My Res, K.A et.al - feminist Foundations, towards transforming Sociology Sage, New Delhi

Paper 8 Any one of the following

Paper 8(a) Medical Sociology

Unit I Medical Sociology - Concepts, Scope, Significance and Development of Medical Sociology

Unit II Health - Concept of Health, Dimensions and Determinants of Health, Health Behaviour

Unit III Illness - Concept of Illness, Culture and disease attitudes, Illness Behaviour

Unit IV Sick Role, doctor patient role relationship

Unit V Social Epidemiology

Unit VI Medicine - Alternative and modern medicine system, community medicine

Reading List

A Mohammed, Sociology of Health, Rawat Publications

Coe Rodney, Sociology of Medicine, McGraw Hill

Venkataratnam, R, Medical Sociology in an Indian Setting, Macmillan

Nagla, Madhu, Sociology of Health and Medicine, Rawat Publications

Paper 8(b)Sociology of Media

Unit I. What is Mass Media? Components and Basic Concepts

A. Definition of Mass Media

B. Components of Mass Media

C. Basic Concepts

Unit II. Theoretical Perspectives on the Mass Media

A. The Sociological Paradigm and the Mass Media

1. The structural functional paradigm

2. The social conflict paradigm

3. The symbolic interactionist paradigm

B. Selected Theories of the Mass Media

1. Social Learning Theory--observational learning, Modeling Theory: the issue of media violence

2. Cultivation Theory: extensive exposure to media television

3. Socialization Theory and prolonged exposure to media

4. Agenda setting and audience orientation

5. Uses and Gratification Theory: the role of the active audience

6. Schematic Theory and information processing

Unit III. Functions of the Mass Media and Audience Orientation

A. Functions of Mass Media

1. Manifest vs. latent functions

2. The mass media as an agent of social control: dysfunctional mass media

B. Audience Orientation of the Mass Media

1. Active vs. passive audience

2. The ideological impact/consequences of active audience and the passive audience

Unit IV. Social Constructionism and the Mass Media

A. Theoretical Bases

B. The Social/Historical Context

1. The intended message

2. The targeted audience

3. Content analysis
4. Contextual analysis
- C. Symbolic and General Impact/Consequences
 1. Negative impact and stigmatization
 2. The media as an agent of propaganda
 3. The role of the media in creating appropriate labels and/or images

Reading List

- Allan, Stuart. (2004) News Culture. (2nd Edition). McGraw-Hill
- Baran, Stanley J. (2014). Introduction to Mass Communication: Media Literacy and Culture (Updated 8th, edition) McGraw-Hill.
- Bell, Elizabeth, Haas, Lynch and Sells, Laura (Editors) (1995). From Mouse to Mermaid: The Politics of Film, Gender, and Culture. Indiana University Press.
- Biagi, Shirley (1993). Media/Reader: Perspectives on Mass Media-Industries, Effects, and Issues. Wadsworth Publishing Company.
- Bonner, Frances, Goodman, Elizabeth, Allen, Richard, James, Linda and King, Catherine. (1992). Imagining Women: Cultural Representation and Gender. Polity Press.
- Butler, Judith. (1997). Excitable speech: A Politics of the Performative. Routledge
- C. Canton, Gregg Lee (1998). Empirical Approaches to Sociology: Classic and Contemporary Readings. (Second Edition).
- Clover, Carol J. (1992). Men, Women, and Chainsaws: Gender in the Modern Horror Film. Princeton University Press.
- Conteau, David and Hoynes. William. (1997). Media/Society: Industries, Images and Audiences. Pine Forge Press.
- Dines, Gail and Humez, Jean M. (Editors) (1995). Gender, Race and Class in Media: A text reader. Sage publications.
- Dominick, Joseph R. (2013). The dynamics of Mass Communication: Media in transition. (12th, edition). McGraw-Hill.
- Hanson, Janice and Maxcy, David J. (Editors) (1999) Sources: Notable Selections in Mass Media (Second Edition). Dushkin/McGraw-Hill.

Paper 8(c) Sociology of the Indian Legal System

- Unit I Ancient Indian Legal system - Mitakshara and Dayabhaag
- Unit II Growth of Modern Legal System in India
- Unit III Structure of Indian Legal System
- Unit IV Institutions of Law - Legislature, Executive and Judiciary
- Unit V Gender and Law in India
- Unit VI Challenges before the Indian Legal System

Reading List

Galenter M, Law and Society in Modern India OUP
Menon RM, Rule of Law in a Free Society OUP
Ahuja S People's Law and Justice, Orient Longman
Baxi U, Crisis of the Indian Legal System

Paper 8 (d) Industrial Sociology

Unit -I Historical Background : Emergence of Industrial Society in U.K, Classical Sociological Tradition on Industrial Dimensions of Society: Division of labour, Anomie, Bureaucracy, rationality, Production, Surplus value and Alienation. E Durkheim, Karl Marx and Max Weber.
Unit -II Organizational Structure of the Factory : Factory as a Social System. Role of Executives, Specialists and Workers; Motivation and Theories of Motivation: F. Herzberg, A. Maslow and D. Mcgregor.
Unit -III Trade Unions : Theories of Trade Union Development; Sydney and Beatrice Webb, Frank Tannenbaum, Selig Pearlmen. Unionism as an instrument of Power.
Unit -IV Industry and Society in India: Impact of industry on Family, Education, Stratification and Society, Important Labour Legislations in India.

Reading List

Agarwal, R.D. (1972), Dynamics of labour Relations in India, A book readings, Tata Mc Graw Hill.
Denis, Pym (1968), Industrial Society : Social Sciences in Management, Penguin Books, Paper Back.
E.V. Schneider (1969), Industrial Sociology, Second Edition, Mcgraw Hill, New York. F. William (1967), Readings in Industrial Sociology, Appleton Century Books.
H.C. Gandhi (1961), Industrial Productivity and Motivations, Asia Pub. House, Bombay.
Jean, Fleat and Jonh F. Goldthrope (1971), A Sociology of Works in Industry, Collier Macmillan Ltd.
K.K. Sen (1968), Indian Labour Legislation Industrial Laws, The World Press Pvt. Ltd., Calcutta. Karnik,
VB (1970), Indian Trade Union: A Survey, Mumbai: Popular Prakashan. Laxamanna, C (et al) (1990), Workers Participation and Industrial Democracy: Global Perspective, New Delhi: Ajantha Publications.
N.R. Sheth (1968), The Social Framework of an Indian Factory, Oxford University Press.
Philip Hancock and Melissa Taylor (2001), Work Post Modernism and Organisation New Delhi: Sage Publication.
Ramaswamy, E.A. (1988), Industry and Labour, New Delhi: OUP.
Ramaswamy, E.A. (1977), The worker and his union, New Delhi: Allied.
Ramaswamy, E.A. (1978), Industry relation in India, New Delhi

SEMESTER III

Paper 9 Advanced Sociological Theory

Unit I Post-modernity; Post-colonialism; Power and Knowledge; Agency-Structure; Habitus; McDonaldisation

UNIT II Critical Theories

Jurgen Habermas - Public Sphere and Communicative Action

Adorno and Horkheimer - Dialectics of Enlightenment

Judith Butler- Feminist Theory

UNIT III Postmodern Theories

Michael Foucault - Discourse, Knowledge & Power

Lyotard - The Postmodern Condition

Jacques Derrida - Deconstruction

UNIT IV The Changing World Order

Anthony Giddens- Structuration, The Constitution of Society, The Consequences of Modernity

Pierre Bourdieu - Outline of a Theory of Practice

Ulrich Beck - Risk Society

Reading List

Adorno T. W & Max Horkheimer 1969. Dialectic of Enlightenment. Continuum

Beck, Ulrich. 1992. Risk Society: Towards a New Modernity London: Sage

Bourdieu, P. 1990. The Logic of Practice. Cambridge: Polity Press.

Butler Judith 1990. Gender Trouble: Feminism and Subversion of Identity New York: Routledge

Calhoun, Craig 1995. Critical Social Theory, Oxford: Blackwell

Craib, Ian. 1992. Modern Social Theory: From Parsons to Habermas (2nd edition). London:

Harvester

Press.

Derrida Jacques 1978. Writing and Difference (Translated by Alan Bass) University of Chicago

Press,

Chicago.

Foucault, Michel 1982. The Archaeology of Knowledge & The Discourse on Language London:

Vintage

Giddens, Anthony. 1983. Central problems in social theory: Action, structure and Contradiction in social

analysis. London: Macmillan.

Habermas, Jurgen. 1987. The Theory of Communicative Action, Vol. 1 and 2 Cambridge: Polity

Press

Lyotard, Jean, Francois. 1985. Postmodern condition, Minneapolis, University of Minneapolis

Press.

Rosenau, Pauline Marie 1992. Post-Modernism and the Social Sciences: Insights, Inroads and Intrusions,

Princeton: Princeton University Press

Seidman, Steven 1997. Post-Modern Turn, London: Blackwell

Zeitlin, I. M. 1998. Rethinking Sociology: A Critique of Contemporary Theory. Jaipur: Rawat.

Agger, Ben 1991. 'Critical Theory, Post-Structuralism, P

Paper 10 Indian Society

Unit -I

Composition of Indian Society: Indian Social Structure: Caste, Family, and Village Community. Unity in Diversity: Cultural, Linguistic, Religious, Tribal and Constitutional.

Unit -II

Social Stratification: Social Differentiation, Hierarchy and Inequality. Forms of Stratification: Caste, Class and Gender.

Unit -III

Social Change: Meaning of Social Change, Continuity and Change, Processes of Change: Sanskritization, Modernization and Globalization.

Unit -IV

Contemporary Issues: Poverty: Measurement, Causes and remedies. Violence against Women: Nature of Violence, Its Magnitude and Implications on Women. Communalism: Communal Violence, Communalism in India.

Reading List

Bose, N.K. 1967, "Culture and society in India", Bombay Asia Publishing House"

Dube S.C 1990, "Society in India" New Delhi, National Book Trust

Desai, A.R 1966, "Social Background of Indian Nationalism", Bombay, Popular Prakashan

Dhanagare D.N. 1993. "Themes and Perspectives in Indian Sociology", Jaipur , Rawat Publication

Karve, Irvavt 1961, "Hindu Society" An Interpret a firm poona, Deccan College\

Singh Yogendra 1973, "Modernisation of Indian Tradition", Delhi, Thomson Press

Beteille Andre 1992, " Backward Classes in Contemporary India", New Delhi, Oxford University Press

Guha, Ranjit 1991, "Subaltern Studies" New York, Oxford University Press.

Paper 11 any one of the following

Paper 11(a)Sociology of Culture and Nutrition

Unit I Food Systems of India - Traditional and Contemporary

Unit II Nutrition in India

Unit III Nutrition and Social Class

Unit IV Food and Indian Culture
Unit V Gender and the Professional Kitchen

Reading List

Nagla Madhu (2020) Sociology of Food, Rawat Pub
Germov J & L Williams (2008) A sociology of Food and Nutrition : The Social Appetite

Paper 11(b) Sociology of Mass Communication

Unit I Communication - an Introduction, Definition, Characteristics, Forms, Function and Importance
Unit II Sociological Perspective of Mass Communication
Unit III Theories of Mass Communication - Authoritarian, Social Responsibility
Unit IV Sociology of Audience Behaviour

Reading List

Bitner, J R "Mass Communication - An Introduction"
Pavasker M "Communication"
Sarkar RCS "The Press in India"
Myers G E "The dynamics of Human Communication - A Laboratory Approach"

Paper 11(c) Sociology Of Deviance

Unit-I

Concept and Theories : Concept of Deviant, Theoretical Perspectives of Social Deviance : Anomie theory : Differential Association Theory, Labelling Theory, Power Theory

Unit-II

Forms of Deviance : Juvenile Delinquency; Alcoholism; Drug addiction; Mental disorder; Homosexuality; Beggary.

Unit-III

Types of Crime : Organised Crime : Concept, characteristics and structure; Occupational Crime; Concept, Elements, types and effects; Professional Crime characteristics, types ; Cyber Crime: Concept and types.

Unit-IV

Women and Crime : Crime against Women : Concept, Types and Extent ; Women as a criminal : Nature and Extent.

Reading List

Ahuja, Ram (2000) Social Problems in India, Jaipur : Rawat Publications.

Clinard Marshall, B. (1957) Sociology of Deviant Behaviour, New York : Holt, Rinehart and Winston, Inc.

Cohen Albert K. (1970) Deviance and Control, New Delhi, Prentice Hall of India.

Madan, G.R. (1991), India's Social Problems, New Delhi : Allied Publishers.

Lemart, Edwin (1972), Human Deviance , Social Problems and Social Control Englewood Cliffs : N.J. Prentice Hall.

Crime in India (2007-8), Crime in India Reports, New Delhi : Government of India.

Nagla, B.K. (1991) Women, Crime and Law, Jaipur : Rawat Publications.

Thio, Alex (1978), Deviant Behaviour, Boston : Houghton Mifflin Co.

Frazier, Charles E. (1976) Theoretical Approaches to Deviance, Ohio : Charles E. Morrill Publishing Company.

Paper 11(d) Sociology of Organizations

Unit I Organizations as Collective Actors - Social Consequences of Organizations

Unit II Bureaucracy as an Organization

Unit III Organizational Culture and Institutionalized Practices

Unit IV Institutional Change and Legitimacy

Reading List

Merton RK "Bureaucratic Structure and Personality"

Wilhoit ED & Kisselburgh " Collective Action without Organization"

Bernard C " The Theory of formal Organization"

Olson M " A Theory of Groups and Organizations"

Weber M " Bureaucracy in The Sociology of Organizations"

Roy S and R Greenwood " Rhetorical Strategies of Legitimacy"

Paper 12 Dissertation

- The topic of the dissertation must be approved by the Head of PG Deptt. Of Sociology

- Two typed copies of the dissertation must be submitted atleast two weeks before the commencement of end Semester Exam.
- It will be evaluated by two Examiners - one internal and one external and each awarding out of 50 marks out of the total of 100 marks

SEMESTER IV

Paper 13 Perspectives on Indian Society

Unit -I Theoretical Issues : Indigenous Social Thought; Sociology in India; Indian Sociology.

Unit -II Indological/Textual : G.S. Ghurye; Louis Dumont & Civilizational : N.K. Bose; Surajeet Sinha

Unit -III Structural-Functional : M.N. Srinivas; S.C. Dube Synthesis of Textual and Field views: Irawati Karve; A.M. Shah

Unit -IV Marxian : D.P. Mukherji; A.R. Desai & Subaltern : Ranajit Guha; David Hardiman

Reading List

Ghurye, G.S. (1957). Caste and Class in India, Bombay: Popular Book Depot.

Mukherjee, D.P. (1958). Diversities, Delhi: People's Publishing House.

Singh, Y. (1973). Modernization of Indian Traditions, Delhi: Thomson Press.

Singh, Y. (2000) Culture Change in India Rawat Publications.

Singh, Y. (1984) Indian Sociology: Social Conditioning and Emerging Concerns, New Delhi: Vistar Publications.

Srinivas, M.N. (1960) India's Villages. Bombay: Asia Publishing House.

Bose, N.K. (1977) Culture and Society in India, Bombay: Popular Prakashan.

David, Hardiman (1996) Feeding the Bania: Peasants and Usurers in Western India Oxford University Press.

David, Hardiman (1987) The Coming of Devi: Adivasi Assertion in Western India: Oxford University Press.

Dube, S.C. (1967) The Indian Village. New Delhi: NBT.

Sinha, S. (1974)'Sociology of Religion: A trend report' in ICSSR', A Survey of Research in Sociology and Social Anthropology. 11, Bombay: Popular Prakashan.

Jodhka, S.S. (1987) 'From Book view to Field view: Social Anthropological Constructions of the Indian Village', Oxford Development Studies, 26(3)

Karve, Irawati (1961). Hindu Society: An Interpretation, Poona: Deccan College.

Paper 14 Action Sociology

- I. Sociology of Action: Nature and scope of Action Sociology, Concept of Action Social Action Theory (functionalist and Conflict views), Action Research in Sociology
- II. Social issues: Poverty, Inequality, Corruption, Terrorism, Human-Rights, environmental issues such as climate change.
Process of Action: Events and Actions, Sources of Action: Knowledge, Power, communication culture and action,

- III. Cognitive Sociology: Basic Skills of Social Living, Action and Responsibility, Alternative and consequences of Actions, Individual and Collective Action, Social Welfare, Voluntary agencies and Action Sociology.
- IV. Action Sociology and development: Logic and Society, Contradictions and Possible Worlds, Political environment and community organization, Interventions by policymakers: Role of Government, bureaucracy and Voluntary organizations..
- V. Action Sociologists and Development: People's Action for Health and Population Control, People's Actions for Education (Like child development, women and adult education) Voluntary Actions for Poor including ST and SC. An area of action sociology: Sociology of sanitation

Reading lists:

Pathak, Bindeshwar (1992). Action Sociology and Development, New Delhi: Concept Publishing Co..

Merton, R. K. (1963). Social Theory and Social Structure, Glencoe: Free Press.

Weber, Max (1949). The Methodology of the Social Sciences, Glencoe: Free Press.

Any one of the following :

Paper 15(a)Sociology of sanitation:

1.Sociology of Sanitation:

- a. Concept and Genesis
- b. Sanitation and its relationship with other discipline and associated dimensions: environment, public health, women, and sustainable development,
- c. sanitation and its relationship with other social institutions

2. Historical development of Sanitation:

- i. Perspectives and Orientation
- ii. Approaches to Public health
- iii Social perspectives on the sanitation challenges

3. Sanitation, Health, and Society:

- i. Sanitation ii. Hygiene iii. Scavenging iv. Poverty and Population v. Environment vi. Wastage, Public and Private space.

4. Culture and Sanitation:

India's lack of toilet is a cultural problem: Social construction of Hygiene and sanitation, Sanitation of Public health, New Culture of Urban Sanitation, Social structure, Cultural belief and practices, Forces and responses of change, Empowering people.

5. Social Structure and sanitation:

- i. Practice of Scavenging
- ii. Caste and class of scavenging
- iii. Gender and sanitation
- iv. Children and sanitation

6. Toilet as a tool of social change:

- i. Origin of Toilets and its benefits
- ii. Toilet and social change
- iii. Sulabh sanitation Movement in India

7. State and sanitation in India:

- i. Policies and programmes of sanitation
- ii. Implementation and Utilization of sanitation Programmes
- iii. Liberation and Rehabilitation of scavengers
- iv. Globalization and sanitation
- v. Action Sociology: Sulabh International Experiment

Reading List

- Bindeshwar Pathak: *Sociology of Sanitation*, Kalpaz Publications, New Delhi, 2015
- B. K. Nagla: *Sociology of Sanitation*, Kalpaz Publications, New Delhi, 2015
- B. K. Nagla: *Swachhata Ka Samajshasta, (Paperback in Hindi)*, Jaipur: Rawat Publications, 2022.
- Richard Pais: *Sociology of sanitation*, Kalpaz Publications, New Delhi, 2015
- Ashis Saxena: *Sociology of Sanitation: Themes and Perspectives*, Kalpaz Publications, New Delhi, 2015
- Mohammad Akram: *Sociology of Sanitation*, Kalpaz Publications, New Delhi, 2015
- A. S. Bagela: *Swachhata Ka Samajshasta*, Kalpaz Publications, New Delhi, 2015
- P.S. Vivek: *World of Garbage and Waste: Undercurrents of Swatchh Bharat and Sabka Vikas in India*, Himalaya Publishing House, Mumbai, 2015.
- Leela Visaria: *Sanitation in India with focus on Toilets and Disposal of Human Excreta*, Gyan Publishing House, New Delhi, 2015.
- Hetukar Jha: *Sanitation in India: A Historico-Sociological Survey*, Kalpaz Publications, New Delhi, 2016
- Bhartiya Samajshasta Sameeksha, *Sociology of Sanitation (in Hindi)*, July- December 2016, vol.3, No.2

Paper 15(b) Gender and Mass Communication

Unit I Understanding Gender

Unit II Analysing Representations of Gender in Media- Femininity

Unit III Analysing Representations of Gender in Media- Masculinity
Unit IV Gendered Genres - Pornography, Erotica and Romance
Unit V Producing Gender and Living Gender- In our Media, on Our bodies, in our spaces

Reading List

Lorber J “ Believing is seeing: Biology as Ideology”
Mulvey L “ Visual Pleasures in Narrative Cinema”
Connell and Messerschmidt “ Hegemonic Masculinity Rethinking the Concept”
Linda W “ Fetishism and Hardcore - Marx, Freud and the Money Shot”

Paper 15(c)Sociology of Crime

Unit I Conceptions and Types of Crime- legal, behavioural, sociological, white collar, terrorism related crime
Unit II Sociological Explanations - classical, positivist, psychological, geographical
Unit III Theories - differential association, group processes, delinquent subculture, social structure and anomie, Marxian Perspective, labelling theory
Unit IV Theories of Punishment
Unit V Changing Profile of Crime and Criminals in India

Reading List

Sutherland and Cressey “ Principles of Criminology”
Parsonage W H “ Perspectives on Criminology”
Merton R K “ Social Theory and Social Structure”
Harlambos “ sociology themes and perspectives”

Paper 15 (d) Corporate Sociology

Unit I Corporations as Institutions
Unit II Corporations,Capitalism and Private property
Unit III Corporate Culture
Unit IV Corporate Social Responsibility

Reading List

Amable B. The Diversity of Modern Capitalism
Baron JN Organizational Perspectives on Stratification
Berle AA and Means GC The Modern Corporation and Private Property
Jolita V Management Culture and CSR

Paper 16 Viva Voce

