Telephone No. 2419677/2419361 Fax: 0821-2419363/2419301

e-mail: registrar@uni-mysore.ac.in www.uni-mysore.ac.in

OF MYSORE

Estd. 1916

VishwavidyanilayaKaryasoudha Crawford Hall, Mysuru- 570 005

Dated: 15th June 2018

No.AC6/32/2018-19

NOTIFICATION

Sub: Revision of Sociology (UG) Syllabus and Scheme of Examination as per CBCS Pattern from the academic year 2018-19.

Ref: 1.Decision of the Board of Studies in Sociology (UG) held on 27-02-2018.

- 2. Decision of the Faculty of Arts Meeting held on 20-04-2018.
- 3. Decision of the Deans committee Meeting held on 22.05.2018.

The Board of Studies in Sociology (UG) which met on 27th February 2018 has recommended to revise the Sociology (UG) Syllabus and Scheme of Examination as per CBCS Pattern from the academic year 2018-19.

The Faculty of Arts and the Deans Committee held on 20-04-2018 and 22.05.2018 respectively have approved the above said proposal with pending ratification of Academic Council and the same is hereby notified.

The contents may be downloaded from the University Website i.e., www.uni-mysore.ac.in

Draft Approved by the Registrar

To:

1. The Registrar (Evaluation), University of Mysore, Mysuru.

- 2. The Dean, Faculty of Arts, Department of Studies in English, Manasagangotri, Mysuru.
- 3. The Chairman, Department of Studies in Sociology, Manasagangothri, Mysuru.
- 4. The Chairman, Board of Studies in Sociology, (UG) Manasagangotri, Mysuru.
- 5. All the Principals of Affiliated/Constituent College running, Sociology, Graduate Programme.
- 6. The Director, College Development Council, MoulyaBhavan, Manasagangotri, Mysuru.
- 7. The Deputy Registrar/Assistant Registrar/Superintendent, AB and EB, University of Mysore, Mysuru.
- 8. The PA to Vice-Chancellor/Registrar/Registrar (Evaluation), University of Mysore, Mysuru.
- 9. Office Copy.

DEPARTMENT OF STUDIES IN SOCIOLOGY, MANASAGANGOTRI, MYSORE

Proposed Syllabus of Sociology UG Programme with Effect from the Academic Year 2018-2019

(Start from First Semester Students of 2018-2019)

Subject : Sociology (UG)

Scheme : Choice Based Credit System (CBCS) and Continuous Assessment

Grading Pattern (CAGP)

Duration : Three Years Six Semesters

Sociology UG Syllabus and Course Credit Structure

Semester	Title of the Paper	DSC/DSE/ GE	Number of Credits			
			L	T	P	Total
I	Introduction to Sociology	DSC	5	1	0	6
II	Foundation of Sociology	DSC	5	1	0	6
III	Study of Indian Society	DSC	5	1	0	6
IV	Pioneers of Sociology	DSC	5	1	0	6
V	Rural Society and Reconstruction - Paper - 1	DSE	5	1	0	6
	Population Studies in India - Paper – 2	DSE	5	1	0	6
	Medical Sociology - Paper - 3	DSE	5	1	0	6
	Gender Justice - Paper - 1	GE	1	1	0	2
VI	Contemporary Social Problems - Paper -1	DSE	5	1	0	6
	Sociology of Gender - Paper -2	DSE	5	1	0	6
	Research Methods in Sociology - Paper 3	DSE	5	1	0	6
	Sociology of Media - Paper - 1	GE	1	1	0	2

DSC: Discipline Specific Course

DSE: Discipline Specific Elective

GE: Generic Elective

L : LectureP : PracticalT : Tutorial

INTRODUCTION TO SOCIOLOGY

(DSC - PAPER - 1) - 6 CREDITS

Unit 1: Origin and Development of Sociology

- Definition, Scope and Importance of Sociology
- Sociology as a Science
- Sociological Imagination (Charles Wright Mills)
- Sociological Perspectives Empiricist, Humanistic and Empiricist cum Humanistic

Unit 2: Basic Concepts

 Meaning and Characteristics of Society, Community, Association, Institution, Social Groups, Social Systems, Social Structure, Functions and Social Stratification

Unit 3: Status and Role

- Ralph Linton's views on Status and Role, Types of Status
- Related concepts of Status Station, Stratum, Status Set, Master Status
- Related concepts of Role Role Conflict and Role Set
- Distinction between Status and Role

Unit 4: Culture

- Definition, Elements and Characteristics of Culture
- Comparison between Culture and Civilization
- Meaning of Acculturation Robert Ezra Park's Idea of Melting Pot, Cultural Contact Culture Shock, Counter Culture and Contra Culture.
- Culture of Poverty Oscar Lewis theory, Cultural Relativism, Ethnocentrism, Xenocentrism, Cultural Diffusion, Cultural Universal, George Peter Murdock's Classification, Cultural Innovation, Cultural Lag: Material and Non-material Culture.

- Berger, P. L. (1963). Invitation to sociology: A humanistic perspective. Garden City, N.Y: Doubleday.
- ➤ Bottommore. T.B (1992): Sociology: A Guide to Problems and Literature, Bombay, George Allen and Unwin India.
- Davis, Kingsley (1949). Human society. Oxford, Macmillan.
- Giddens, A. (2005) Sociology, 4th ed., Cambridge, Polity Press.
- ➤ Goode, W.J. (1977) Principles of Sociology. New York, McGraw Hill.
- ➤ Harlambos, M. 1998. Sociology: Themes and perspectives. New Delhi, Oxford University Press.
- Inkeles, Alex (1987): What is Sociology?, New Delhi, Prentice Hall of India.
- Jayaram. N (1989): Sociology-Methods and Theories, Bangalore, Macmillan India Ltd.
- ➤ Johnson, Harry M. 1995. Sociology: A systematic introduction. New Delhi, Allied Publishers.
- MacIver R.M. and Page C.H. (1974): Society: An Introductory Analysis. New Delhi, Macmillan and Company.
- 🕨 ಭೈರಪ್ಪ ಕೆ., ಸಮಾಜಶಾಸ್ತ್ರ, ಕೆಂಬ್ರಿಡ್ಜ್ ಪಬ್ಲಿಷಿಂಗ್ ಕಂಪನಿ, ಬೆಂಗಳೂರು.
- 🕨 ನಾರಾಯಣ, ಸಮಾಜಶಾಸ್ತ್ರದ ಪರಿಚಯ ಮತ್ತು ಬುನಾದಿಗಳು, ಚೇತನ ಬುಕ್ ಹೌಸ್, ಮೈಸೂರು.
- 🕨 ರಾಜಶೇಖರ್ ಎಸ್., ಸಮಾಜಶಾಸ್ತ್ರದ ಪ್ರವೇಶಿಕೆ, ಮೈಸೂರು ಬುಕ್ ಹೌಸ್, ಮೈಸೂರು.
- 🕨 ರಾಜಶೇಖರ್ ಎಸ್., ಸಮಾಜಶಾಸ್ತ್ರದ ಅಸ್ತಿಭಾರ, ಮೈಸೂರು ಬುಕ್ ಹೌಸ್, ಮೈಸೂರು.
- > ರಾಜು. ಈ., ಸಮಾಜಶಾಸ್ತ್ರ ಪರಿಚಯ, ಮೈಸೂರು ಬುಕ್ ಹೌಸ್, ಮೈಸೂರು.
- 🕨 ಶಂಕರ್ರಾವ್. ಸಿ.ಎನ್. ಸಮಾಜಶಾಸ್ತ್ರ ಸಂಪುಟ ೧ ಮತ್ತು ೨, ಜೈ ಭಾರತ್ ಪ್ರಕಾಶನ, ಮಂಗಳೂರು.

FOUNDATION OF SOCIOLOGY

(DSC - PAPER - 2) - 6 CREDITS

Unit 1: Social Interaction

- Meaning of Social Interaction
- Social Processes: Meaning and Characteristics of Cooperation, Competition, Conflict, Accommodation and Assimilation.

Unit 2: Social Institutions

- Marriage Definition, Characteristics and Functions
 Types of Marriage Monogamy, Polygyny and Polyandry
- Family Definition, Characteristics and Functions
- Types of Family Matriarchal (Briffault's views), Patriarchal (Edvard Alexander Westermarck's views) Matrilineal, Patrilineal and Nuclear
- Changing Structure of Family Living together, Single Parent Family and Same Sex Family
- Religion Definition, Characteristics and Functions

Unit 3: Socialization and Social Control

- Socialisation Definition, Aims and Stages
- Theories of Socialization: Charles Horton Cooley and George Herbert Mead
- Agencies of Socialization: Family, School, Peer Group and Mass Media
- Social Control Definition and Objectives
- **Forms**: Informal Control Customs, Folkways and Mores
 - Formal Control Law and Education
- **Deviance** Definition, Types and Factors facilitating Deviance
- Conformity Definition and Causes

Unit 4: Social Change

- Definition and Features
- Concept of Evolution, Progress and Development
- Theories of Social Change Cyclical and Conflict
- Factors of Social Change Technology, Education and Law

- Coser, L. A. (1977) Masters of Sociological Thought: Ideas in historical and social context. New York, Harcourt Brace Jovanovich.
- Davis, Kingsley (1949). Human society. Oxford, England, Macmillan.
- Giddens, A. (2005) Sociology, 4th ed., Cambridge, Polity Press.
- Harlambos, M. (1998) Sociology: Themes and perspectives. New Delhi, Oxford University Press.
- > Johnson, Harry M. (1995) Sociology: A systematic introduction. New Delhi, Allied Publishers.
- MacIver R.M. and Page C.M. (1974) Society: An Introductory Analysis. New Delhi, Macmilan and Company.
- N. Jayaram (1990) Sociology of Education in India, Jaipure, Rawat Publications.
- Tumin, M. M. (1967). Social stratification. Englewood Cliffs, NJ: Prentice-Hall.
- William F. Ogburn and Meyer F. Nimkoff (1950). A Handbook of Sociology. London Routledge and Kegan Paul Ltd.
- 🕨 ಭೈರಪ್ಪ ಕೆ., ಸಮಾಜಶಾಸ್ತ್ರ, ಕೆಂಬ್ರಿಡ್ಪ್ ಪಬ್ಲಿಷಿಂಗ್ ಕಂಪನಿ, ಬೆಂಗಳೂರು.
- 🕨 ನಾರಾಯಣ, ಸಮಾಜಶಾಸ್ತ್ರದ ಪರಿಚಯ ಮತ್ತು ಬುನಾದಿಗಳು, ಚೇತನ ಬುಕ್ ಹೌಸ್, ಮೈಸೂರು.
- 🕨 ರಾಜಶೇಖರ್ ಎಸ್., ಸಮಾಜಶಾಸ್ತ್ರದ ಪ್ರವೇಶಿಕೆ, ಮೈಸೂರು ಬುಕ್ ಹೌಸ್, ಮೈಸೂರು.
- 🕨 ರಾಜಶೇಖರ್ ಎಸ್., ಸಮಾಜಶಾಸ್ತ್ರದ ಅಸ್ತಿಭಾರ, ಮೈಸೂರು ಬುಕ್ ಹೌಸ್, ಮೈಸೂರು.
- **>** ರಾಜು. ಈ., ಸಮಾಜಶಾಸ್ತ್ರ ಪರಿಚಯ, ಮೈಸೂರು ಬುಕ್ ಹೌಸ್, ಮೈಸೂರು.
- 🕨 ಶಂಕರ್ರಾವ್. ಸಿ.ಎನ್. ಸಮಾಜಶಾಸ್ತ್ರ ಸಂಪುಟ ೧ ಮತ್ತು ೨, ಜೈ ಭಾರತ್ ಪ್ರಕಾಶನ, ಮಂಗಳೂರು.

III Semester

STUDY OF INDIAN SOCIETY

(DSC - PAPER - 3) - 6 CREDITS

Unit 1: Pluralistic India

- India as Pluralistic Society Emergence and Forces
- Unity in Diversity Regional, Linguistic, Religions, Ethnic and Cultural
- Marriage Patterns Marriage as a Sacrament and Civil Contract
- Recent Trends in Marriage
- **Family:** Joint Family and Nuclear Family and Changing Patterns
- Household Dimension of Family (A.M. Shah).

Unit 2: Caste as a farm of Social Stratification

- Stratification Definition and Types Slavery, Estate, Class and Caste Features of Caste System G.S.Ghurye
- Perspectives
 - a) M.N. Srinivas Caste in Class, Class in Caste and Dominant Caste
- b) Andre Beteille Caste and class
- Untouchability

Perspectives – M.K.Gandhi and Dr. B.R.Ambedkar.

Unit 3: Marginalization and Social Exclusion (SC, ST, Minorities and Women)

- Definition of Marginalization and Social Exclusion
- Problems Faced due to Marginalization and Exclusion: Social Economic and Religious Fields
- Issues of Integration and Autonomy of Tribal Community
- Constitutional Safeguards and Affirmative Action

Unit 4: Changing Indian Social Structure

- Sanskritisation M.N. Srinivas
- Westernization M.N. Srinivas
- Modernization Daniel Lerner
- Globalization Meaning & Agencies Mass Media, IT and Global Economy
- Globalization and Indian Culture.

- Ahuja, Ram (1993) Indian Social System. Rawat Publications, Jaipur.
- Ambedkar, B.R. (1948) The Untouchable Who are they and Why they Became Untouchable? New Delhi, Amrith Book Co.
- Beteille, Andre,(1965) Caste ,Class and Power, Berkeley, University of California Press. Charley, S.R. and G.K.Karanth eds (1998) Changing Untouchability, New Delhi, Sage
- Da, Veena (2004) Hand Book of Indian Sociology.
- > Desai, A.R. (2005) Social Background of Indian Nationalism. Bombay, Popular.
- Dube, S.C. (1991) Indian Society. New Delhi, National Book Trust.
- ➤ Ghurye, G.S. (1957) Caste and Class in India. Bombay, Popular Book Depot.
- ► Ghurye, G.S. (1960) Caste and Race in India. Bombay, Popular Prakashan.
- Kapadia, K.M. (1990) Marriage and Family in India. New York, Oxford University.
- Mandelbaum, David.G. (1970) Society in India. Berkeley, University of California Press.
- Shah, A.M.(1973) The Household Dimension of Family in India. Delhi, Orient Longman.
- Singh, Yogendra (1984) Modernization of Indian Tradition. Jaipur, Rawat Publications.
- Sing, H.S.(1995) The Scheduled Tribes, New Delhi, Oxford University Press.
- > Srinivas, M.N. (1992) Social Change in Modern India. Delhi, Orient Longman.
- Srinivas, M.N.(1962) Caste in Modern India and Other Essays. Bombay, Asia Publishing House.

- 🕨 ಇಂದಿರಾ ಆರ್, ಭಾರತೀಯ ಸಮಾಜ, (1995) ಕನ್ನಡ ಮಸ್ತಕ ಪ್ರಾಧಿಕಾರ, ಬೆಂಗಳೂರು.
- > ನಂಜಮ್ಮಣಿ ಎಂ., ಭಾರತೀಯ ಸಾಮಾಜಿಕ ಸಂಸ್ಥೆಗಳು, ಪ್ರಸಾರಾಂಗ, ಮೈಸೂರು ವಿಶ್ವವಿದ್ಯಾನಿಲಯ, ಮೈಸೂರು.
- 🕨 ನಾರಾಯಣ ಗ್ರಾಮೀಣ ಸಮಾಜಶಾಸ್ತ್ರ ಮತ್ತು ಭಾರತೀಯ ಗ್ರಾಮೀಣಾಭಿವೃದ್ಧಿ, ಚೇತನ ಬುಕ್ ಹೌಸ್, ಮೈಸೂರು.
- 🕨 ನಾರಾಯಣ ಮತ್ತು ವಿಶ್ವ ಭಾರತೀಯ ಸಮಾಜದ ಅಧ್ಯಯನ, ಚೇತನ ಬುಕ್ ಹೌಸ್, ಮೈಸೂರು.
- 🕨 ರವೀಂದ್ರ ಕೊಪ್ಪರ್, ಭಾರತೀಯ ಸಮಾಜದ ಅಧ್ಯಯನ, ವಿಜಯ ಪ್ರಕಾಶನ, ಗದಗ್.
- 🕨 ರಾಜಶೇಖರ್ ಎಸ್, ಭಾರತೀಯ ಸಮಾಜ, ಮೈಸೂರು ಬುಕ್ ಹೌಸ್, ಮೈಸೂರು.
- 🕨 ಶಂಕರ್ರಾವ್ ಎಸ್., ಭಾರತೀಯ ಸಮಾಜ, ಜೈ ಭಾರತ್ ಪ್ರಕಾಶನ, ಮಂಗಳೂರು.

PIONEERS OF SOCIOLOGY

(DSC PAPER - 4) - 6 CREDITS

Unit 1: Emergence of Sociology

- Intellectual Context and Enlightenment
- The Social, Economic and Political Forces
- The French and Industrial Revolutions

Unit 2: Founders

- **Auguste Comte**: Positivism Law of three Stages Classification of Sciences
- **Herbert Spencer**: Theory of Social Evolution Types of Society

Unit 3: Karl Marx

- Dialectical Materialism Economic Determinism Class Struggle Alienation
- George Simmel Formal Sociology and Theory of Conflict

Unit 4: Emile Durkheim

- Rules of Sociological Methods, Social Facts, Division of Labour, Theory of Suicide

Max Weber

 Social Action - Ideal Types of Bureaucracy - Types of Authority - Protestant Ethics and Spirit of Capitalism

- Abraham, Francis (1984) Modern Sociological Theory. New Delhi, Orient Longman.
- Collins, Randall (1997) Sociological Theory. Jaipur, Rawat Publications
- Coser, Lewis (2002) Masters of Sociological Thought. Jaipur, Rawat Publications.
- Craib, Ian (1992) Modern Social Theory: From Parsons to Habermas. London, Harvester Press,
- ➤ Giddens, Anthony (1983) Sociology. Cambridge, Polity Press.
- Martindale, Don (1960) The Nature and Types of Sociological Theory. London, Routledge and Kegan Paul.
- Morrison, Ken (1995) Marx, Durkheim, Weber-Formation of Modern Social Thought. London, Sage Publications.
- Ritzer, George (2000) Sociological Theory. New York, McGraw Hill.
- Sorokin, Pitirim A. (1978) Contemporary Sociological Theories. New Delhi, Kalyani Publishers.
- Turner, Jonathan (1987) The Structure of Sociological Theory. Jaipur, Rawat Publications.
- ➤ Zetlin, I.M. (1998). Rethinking Sociology: A Critique of Contemporary Theory. Jaipur, Rawat Publications.
- 🕨 ಭೈರಪ್ಪ ಕೆ. ಪ್ರಸ್ತುತ ಸಾಮಾಜಿಕ ಚಿಂತನೆ, ಸ್ವಪ್ನ ಬುಕ್ ಹೌಸ್, ಬೆಂಗಳೂರು.
- ಶಂಕರ್ ರಾವ್ ಚ.ನ., ಸಾಮಾಜಿಕ ಚಿಂತನೆ, ಜೈಭಾರತ್ ಪ್ರಕಾಶನ, ಮಂಗಳೂರು.

RURAL SOCIETY AND RECONSTRUCTION

(DSE PAPER - 1) - 6 CREDITS

Unit 1: Rural and Agrarian Social Structure

- Social Construction of Rural Societies Myth and Reality (M.N. Srinivas)
- Types of Village

Agrarian Social Structure

- Land Tenure Systems (Colonial Period)
- Land Reforms (Post-independence India)
- Commercialization of Agriculture
- Commodification of Land

Unit 2: Themes of Rural Society in India

- Labour and Agrarian Class and Caste Structure
- Gender and Agrarian Realities
- Impact of Panchayat Raj System
- Impact of Politics on Rural India.

Unit 3: Markets - Historical Background

- Actors in Market Weekly Fairs, Trading Castes, Emerging Trading Classes
- Key Role of Intermediaries
- Emergence of Virtual and Online Markets Features, Impact on Traditional Sellers and Buyers

Unit 4: Rural Reconstruction and Transition

- a) **Induced Intervention** MGNREGA PURA SHG Yashaswini Akshara Dasoha and Swach Bharath Abiyan
 - b) Forces of Change
- Urbanization and Urban Influence
- LPG GATT WTO
- Effects of Globalization on Rural Society.

- Bose, Ashish (1978) Studies in Indian Urbanization 1901-1971. New Delhi and Bombay, Tata Mc Graw Hill.
- ➤ Choudhary,S.(1971) Peasants' and Workers' Movements; A Sociological Outline, New York, Random House.
- ➤ Choudhary,S.(1971) Peasants' and Workers' Movements; A Sociological Outline, New York, Random House.
- Desai, A.R. (1977) Rural Sociology in India Bombay, Popular Prakashan.
- Doshi, S.L.and Jain P.C. (1999) Rural Sociology. Jaipur, Rawat Publications.
- ➤ Jha, Avinash (2000) Background of Globalization, Mumbai, Centre for Education and Documentation
- ➤ Jogdand, P.G, P. Bansode and N.G.Meshram,eds (2008) Globalization and Social Justice, Jaipur, Rawat Publication
- Mehta, R.S. (1978) Rural Leadership and Panchayat. Chandighar, Bahri Publications.
- Nanavati M.B. and Anjaria J.J. (1970) The Indian Rural Problems. Bombay, Vora and co..Public. Pvt. Ltd
- Ramachandran, R. (1991) Urbanization and Urban Systems in India, New Delhi: Oxford University Press.
- Rao ,M.S.A. ed (1979) Social Movements in India, New Delhi, Macmillan.
- Sasen, Saskia and Kwame Anthony Appiah (1998) Globalization and its Discontents, New Delhi, Oxford University Press.
- Singh, Katar (2009) Rural Development: Principles, Policies and Management. New Delhi, Sage Publication Pvt. Ltd., India.

- Srinivas M N (1960) The Myth of Self Sufficiency of Indian Village, Economic Weekly, September 10, Pp. 1375-78 (Available on: http://www.epw.in/system/files/pdf/1960_12/37/ the_myth_of_selfsufficiency_of_the_indian_village.pdf)
- Upadhya.C. and A.R.Vasavi, ed (2007) In an Outpost of the Global Economy; Work and Workers in India's Information Technology Industry, London, Routledge.
- ಬಡಿಗೇರ, ಜಿ.ಎಲ್. ಭಾರತದಲ್ಲಿ ಗ್ರಾಮೀಣಾಭಿವೃದ್ಧಿ, ಸಂಗಮೇಶ್ವರ ಪ್ರಕಾಶನ, ಸಂಕೇಶ್ವರ.
- ಭೈರಪ್ಪ ಕೆ., ಸಮಗ್ರ ಗ್ರಾಮೀಣ ಸಮಾಜ ಮತ್ತು ಅಭಿವೃದ್ಧಿ, ಸ್ವಪ್ನ ಬುಕ್ ಹೌಸ್, ಬೆಂಗಳೂರು.
- ನಾರಾಯಣ ಎಂ., ಗ್ರಾಮೀಣ ಸಮಾಜಶಾಸ್ತ್ರ ಮತ್ತು ಭಾರತೀಯ ಗ್ರಾಮೀಣಾಭಿವೃದ್ಧಿ, ಚೇತನ ಬುಕ್ ಹೌಸ್, ಮೈಸೂರು.
- ರವೀಂದ್ರ ಕೊಪ್ಪರ್, ಭಾರತೀಯ ಗ್ರಾಮೀಣ ಮತ್ತು ನಗರ ಸಮಾಜಶಾಸ್ತ್ರ, ವಿಜಯ ಪ್ರಕಾಶನ, ಗದಗ್.
- ರಾಜಶೇಖರ್ ಎಸ್., ಗ್ರಾಮೀಣ ಸಮಾಜಶಾಸ್ತ್ರ, ಮೈಸೂರು ಬುಕ್ ಹೌಸ್, ಮೈಸೂರು. ಶಂಕರ್ರಾವ್ ಎನ್., ಗ್ರಾಮೀಣ ಸಮಾಜಶಾಸ್ತ್ರ, ಜೈ ಭಾರತ್ ಪ್ರಕಾಶನ, ಮಂಗಳೂರು.

POPULATION STUDIES IN INDIA

(DSE - PAPER - 2) - 6 CREDITS

Unit 1: Population Studies

- Meaning and Scope
- Sociology and Demography
- Relevance of population studies

Sources of Population Data

Census – Meaning, Characteristics, Stages and Importance
 Civil Registration – Meaning, Importance, Problems of Civil Registration in India

Sample Surveys – Meaning, Current sample surveys conducted in India.

Unit 2: Structure of Population

Composition: Age, Sex, Religion, Literacy and Occupation
 Components: Fertility - Factors influencing fertility,

Mortality - Factors influencing mortality

Infant mortality and maternal mortality rate

in India and its causes.

Migration - Meaning, types and causes

Unit 3: Theories of Population

- Malthusian - Optimum - Demographic and Transition Theory

Unit 4: Population Dynamics and Development

- Population as Constraints and Resources for Development Food Supply,
 Employment and Housing
- Population Policies and Programmes in post-Independence India Paradigm shift from Family Planning to Reproductive Health in India.
- Role of NGOs and Media

- Agarwal, S.N. (1989) Population Studies with Special Reference to India. New Delhi, Lok Surject Publication.
- ▶ Bhende, A. A., and Kanitkar, T. (1978) Principles of population studies. Bombay, Himalaya Pub. House.
- Bogue, D. J. (1969) Principles of demography. New York: Wiley.
- Bose, Ashish (1991) Demographic Diversity in India, Delhi: B.R.Publishing Corporation
- Census of India Report, GOI, New Delhi.
- Kingsley Davis. (1951) The Population of India and Pakistan. Princeton, N. J.: Princeton Univ. Press.
- Ram Ahuja. (1992) Social problems in India. Jaipur, Rawat Publications.
- 🕨 ನಾರಾಯಣ ಮತ್ತು ವಿಶ್ವ, ಜನಸಂಖ್ಯಾ ಅಧ್ಯಯನ, ಚೇತನ ಬುಕ್ ಹೌಸ್, ಮೈಸೂರು.
- 🕨 ರಾಜಶೇಖರ್ ಎಸ್., ಜನಸಂಖ್ಯಾಶಾಸ್ತ, ಮೈಸೂರು ಬುಕ್ ಹೌಸ್, ಮೈಸೂರು.
- > ಶಶಿಕುಮಾರ್, ಜನಸಂಖ್ಯಾ ಅಧ್ಯಯನ, ಮೈಸೂರು ಬುಕ್ ಹೌಸ್, ಮೈಸೂರು.

MEDICAL SOCIOLOGY

(DSE - PAPER - 3) - 6 CREDITS

Unit 1: Medical Sociology

- Health: Goals and Definitions
- Related Terms: Sociology of Health and Sociology of Disease.
- Difference between Sociology of Medicine and Sociology in Medicine

Unit 2: Constructing Illness and Health

- a) Construction of Illness Definitions of Illness, Sick and Disease
- Sick Role Talcot Parsons
- Stigma of Mental Illness and HIV Positive

b) Socio-cultural Determinants of Health

Family, Gender, Housing, Sanitation, Environment, Nutrition and Cultural Practices

Unit 3: Healthcare and Systems:

- Hospital as a Social Institution
- Role of Nurses and other Paramedics
- Role of Pharmaceutical Industry and Advertisements
- Introduction of Healthcare Systems Folk Medicine/Ethnomedicine, Ayurveda, Unani, Siddha, Yoga, Homeopathy and Allopathy

Unit 4: Health Care Delivery in India

- Health Policies, Mental Health Policies
- Overview of Health Programmes Related to Women, Children and the Disabled

- Albert, Gary L. and R. Fitzpatrick (1994). Quality of Life in Health Care: Advances in Medical Sociology, Mumbai: Jai Press.
- Annandale Allen (2001). The Sociology of Health and Medicine A Critical Introduction, Cambridge: Polity Press.
- ▶ Bloom, Samuel W. (1963). The Doctor and His Patient, New York: Free Press.
- Chloe Bird, Peter Conrad and Alan Fremont eds. (2000). Handbook of Medical Sociology, New York: Prentice Hall.
- Cockerham, William C. (1997). Medical Sociology, New Jersey: Prentice Hall
- Coe, Rodney M. (1970). Sociology of Medicine, New York: McGraw Hill.
- Conrad, Peter ed. (2005). Sociology of Health and Illness: Critical Perspectives, New York: Worth Publishing.
- Dutta, P.R. (1955). Rural Health and Medical Care in India, Ambala: Army Education Press.
- Madan, T.N. (1980). Doctors and Nurses, New Delhi: Vikas.
- Ommen, T. K. (1978). Doctors and Nurses: A Study in Occupational Role Structures, Bombay: Macmillan.
- Rama, Baru V. (1998). Private Health Care in India, New Delhi: Sage.
- Schwatz, Howard (1994) Dominant Issues in Medical Sociology, New York: McGraw Hill.
- Venkataratnam, R (1979). Medical Sociology in an Indian Setting, Madras: Macmillan.
- ಭೈರಪ್ಪ ಕೆ., ವೈದ್ಯಕೀಯ ಸಮಾಜಶಾಸ್ತ್ರ, ಸ್ವಪ್ನ ಬುಕ್ ಹೌಸ್, ಮೈಸೂರು.
- ಗೋಪಾಲ್ರಾಜ್ ಆರ್., ವೈದ್ಯಕೀಯ ಸಮಾಜಶಾಸ್ತ.

GENDER JUSTICE

(GE - PAPER - 1) - 2 CREDITS

Unit 1: Social Construction of Gender

- Sex and Gender, Gender Discrimination, Gender Sensitivity, Empowerment

Unit 2: Gender Violence

- Domestic Violence, Harassment at Work Place, Dowry, Dishonour Killing

Unit 3: Gender Representation

- Mass Media and Politics
- Education, Employment and Health

Unit 4: Addressing Gender Justice -

- 74th Constitutional Amendment and Women's Political Empowerment
- SHGs

- Altekar, A.S. (1983). The Position of Women in Hindu Civilization, Delhi: Motilal Banarasidas.
- Channa, Karuna ed. (1988). Socialization, Education and Women, New Delhi: Orient Longman.
- Chaudhuri, Maitrayee ed. (2004). *Feminism in India*, New Delhi: Kali for Women and Women Unlimited.
- Desai, Neera and Maithreyi Krishnaraj (1987). Women and Society in India, Delhi: Ajanta.
- Dube, Leela, Eleanor Leacock and Shirley Ardner (1986). Visibility and Power: Essays on Women in Society and Development, New Delhi: Oxford University Press.
- Forbes, Geraldine (1998). Women in Modern India, New Delhi: Cambridge University Press.
- Gandhi, Nandita and N.Shah (1992). Issues at Stake: Theory and Practice in the Contemporary Women's Movement in India, New Delhi: Kali for Women
- Geetha, V. (2002). *Gender*. Calcutta: Stree.

CONTEMPORARY SOCIAL PROBLEMS

(DSE PAPER - 1) - 6 CREDITS

Unit 1: Social problems

- Introduction Meaning and Nature
- Approaches to the Study of Social Problems Social Disorganization, Personal, Deviational and Anomie Approach

Unit 2: Family Disorganization

- Meaning Causes, Consequences and Remedial measures
- **Problems of Aged** Meaning and Nature of the Problems of Aged
- Changing Role of the Aged in the Family and Community
- Care and Welfare of the Aged

Unit 3: Crime and Delinquency

- **Crime**: Meaning Causes
- Theories of Punishment Preventive and Reformative measures
- Juvenile Delinquency Meaning Causes and Rehabilitative measures

Unit 4: a) Alcoholism and Drug Addiction

- Meaning - Causes - Consequences and measures

b) Corruption and Terrorism

- Corruption: Meaning Types Causes and Consequences
- Prevention of Corruption Act and its effectiveness
- **Terrorism** Meaning Causes Types Consequences and Remedial Measures.

- Ahuja, Ram (2000). Criminology. Jaipur, Rawat Publications
- Ahuja, Ram (2000): Social Problems in India. New Delhi, Rawat Publications.
- Beteille, Andre (1992): Backward Classes in Contemporary India, New Delhi
- Bharatada Prachalita Samajika Samasyegalu D.K. Shivanna
- Desai, Neera and Usha Thakkar (2007): Women in Indian Society. New Delhi, National Book Trust, India.
- Dube, Leela (1997): Women and Kinship, Comparative Perspectives on Gender in South and Southeast Asia. New Delhi, Sage Publication.
- ➤ Gadgil, Madhav and Ramchandra Guha (1996): Ecology and Equality: The use and Abuse of Nature in Contemporary India, New Delhi.
- Gill, S.S. (1998): The Pathology of Corruption. New Delhi, Harper Collin Publishers.
- Madan.G.R. (1990): Indian Social Problems. Vol.I, Delhi, Allied Publication.
- Murty, T.V. (1996): Region, Religion, Caste, Gender and Culture in Contemporary India. New Delhi.
- 🕨 ಭೈರಪ್ಪ ಕೆ. ಪ್ರಸ್ತುತ ಸಾಮಾಜಿಕ ಸಮಸ್ಯೆಗಳು, ಕೆಂಬ್ರಿಡ್ಜ್ ಪಬ್ಲಿಷಿಂಗ್ ಕಂಪನಿ, ಬೆಂಗಳೂರು.
- ಮಾಳಿ ಹೆಚ್.ಬಿ. ಭಾರತದ ಸಾಮಾಜಿಕ ಸಮಸ್ಯೆಗಳು, ಭಾರತ ಪ್ರಕಾಶನ, ಧಾರವಾಡ್.
- 🕨 ನಾರಾಯಣ ಎಂ. ವಿಶ್ವ, ಸಮಾಜಿಕ ವಿಘಟನೆ, ಚೇತನ ಬುಕ್ ಹೌಸ್, ಮೈಸೂರು.
- 🕨 ರಾಜಶೇಖರ್ ಎಸ್., ಪ್ರಚಲಿತ ಸಾಮಾಜಿಕ ಸಮಸ್ಯೆಗಳು, ಮೈಸೂರು ಬುಕ್ ಹೌಸ್, ಮೈಸೂರು.
- 🕨 ಸುಬ್ರಮಣ್ಯ ಜ., ಸಾಮಾಜಿಕ ಸಮಸ್ಯೆಗಳು, ಸ್ವಪ್ನ ಬುಕ್ ಹೌಸ್, ಮೈಸೂರು.
- 🕨 ಶಂಕರ್ರಾವ್ ಎನ್., ಗ್ರಾಮೀಣ ಭಾರತದ ಸಾಮಾಜಿಕ ಸಮಸ್ಯೆಗಳು, ಜೈಭಾರತ್ ಪ್ರಕಾಶನ, ಮಂಗಳೂರು.

SOCIOLOGY OF GENDER

(DSE - PAPER - 2) - 6 CREDITS

Unit 1: Basic Concepts

Sociology of Gender - Meaning

Relevance of studying women in society

Social Construction of Gender - Gender and Sex, Patriarchy, Feminism,

Gender Equality, Gender Justice and Empowerment

Unit 2: Gender Inequality

- Family - Marriage - Education - Economy - Mass Media - Health and Political Institutions

Unit 3: Violence against Women

- Feticide Infanticide Dowry Dishonour Killings Rape Acid Attack Domestic Violence and Sexual Harassment
- Related Legislations

Unit 5: Women and development

- Emergence of Women's Groups
- Challenges before Women's Movement
- Policies and Programmes Central and State (Karnataka)
- Reservation for Women in Political Institutions

- ➤ Deborah L. Rhode (1990) Theoretical Perspectives on Sexual Difference. New Haven, Conn.: Yale University Press.
- Desai, Neera and M. Krishnaraj. 1987. Women and Society in India. Delhi: Ajanta.
- Indira R, Behera DK (eds) Gender and society in India, vol 2. New Delhi, Manak Publications.
- Krishna Raj, Maithreyi (Ed) (1986) Women's Studies in India. Some Perspectives, Bombay: Popular Prakashan.
- Sathyamurthy, T. V. (1996). Region, religion, caste, gender and culture in contemporary India. Delhi: Oxford university press.
- 🕨 ಇಂದಿರಾ ಆರ್. ಮಹಿಳೆ, ಸಮಾಜ ಮತ್ತು ಸಂಸ್ಕೃತ್ರಿ, (2002) ಕನ್ನಡ ವಿಶ್ವವಿದ್ಯಾನಿಲಯ, ಹಂಪಿ.
- 🍃 ಇಂದಿರಾ ಆರ್. ಮಹಿಳೆ ಮತ್ತು ಕೌಟುಂಬಿಕ ಹಿಂಸೆ, (2000) ಯಶೋದ ರ.ಗೌ. ಟ್ರಸ್ಟ್, ಮೈಸೂರು.
- ದಾದಾಪೀರ್ ಕೆ., ಹೆಣ್ಣುಮಕ್ಕಳನ್ನು ಕೌಟುಂಬಿಕ ಹಿಂಸೆಯಿಂದ ಸಂರಕ್ಷಿಸುವ ಕಾಯ್ದೆ 2005.
- 🕨 ಗೀತಾ ಕೃಷ್ಣಮೂರ್ತಿ, ಮಹಿಳೆ ಮತ್ತು ಕಾನೂನು, ನವಕರ್ನಾಟಕ ಪ್ರಕಾಶನ.
- ನಟರಾಜ್ ಎಂ.ಆರ್., ಕೌಟುಂಬಿಕ ದೌರ್ಜನ್ಯದಿಂದ ಮಹಿಳೆಯರ ಸುರಕ್ಷತೆ ಕಾಯಿದೆ ಮತ್ತು ನಿಯಮಗಳು, ವೀನವೀ ಪ್ರಕಾಶನ, ಬೆಂಗಳೂರು.
- 🕨 ಓಂಕಾರ್ ವಿ.ಆರ್., ಭಾರತೀಯ ಉತ್ತರಾಧಿಕಾರ ಅಧಿನಿಯಮ, ಆಕಳವಾಡಿ ಬುಕ್ ಡಿಪೋ, ಧಾರವಾಡ.

RESEARCH METHODS IN SOCIOLOGY

(DSE PAPER – 3) - 6 CREDITS

Unit 1: Social Research

- Social Sciences and Natural Sciences
- Social Problems Vs Research Problems
- Stages of Social Research
- Uses of Social Research
- Ethics in Social Research

Unit 2: Basic Research Concepts

- Data Research Techniques Concepts and Indicators Variables Constants Hypothesis Assumption
- Research Design: Explorative Descriptive and Experimental

Unit 3: Tools of Data Collection

- Sampling
- Observation
- Ouestionnaire
- Interview
- Case Study
- Documents and Records

Unit 4: Analyzing Data

- a) Editing and Coding
- Quantitative and Qualitative
- Content Analysis
- Life History
- Report Writing

b) Statistical Methods

- Types of Statistics: Deductive and Inductive Statistics,
- Statistical Analysis: Classification Tabulation Diagrammatical and Graphic Presentation
- Measures of Central Tendency: Mean, Median and Mode
- Measures of Dispersion: Standard Deviation and Quartile Deviation

- Bose, Pradip Kumar (1995). Research Methodology, New Delhi: ICSSR.
- Bryman, Alan (2001). Social Research Methods, New York: Oxford University Press.
- Carol Grbich (2000). New Approaches in Social Research, London: Sage Publications.
- D. A. DE VAUS (1986). Surveys in Social Research, London & Winchester, MA: George Allen & Unwin.
- > Dooley, David (1997). Social Research Methods, New Delhi: Prentice Hall of India.
- Goode and Hatt (1952). Methods in Social Research, New York: McGraw Hill.
- Sadhu, A.N. and Amarjit Singh (1980). Research Methodology in Social Sciences, Bombay: Himalaya Publishing House.
- Yayes, Simeon (2004). Doing Social Science Research, London: Sage Publications.
- Young Pauline V. (1992). Scientific Social Surveys and Research, New Delhi: Prentice Hall of India.
- ಇಂದಿರಾ ಆರ್. ಸಾಮಾಜಿಕ ಸಂಶೋಧನ ವಿಧಾನಗಳು, (1976) ವಿದ್ಯಾಸಾಗರ್ ಪ್ರಿಂಟಿಂಗ್ ಅಂಡ್ ಪಬ್ಲಿಷಿಂಗ್ ಹೌಸ್, ಮೈಸೂರು.
- ನಾರಾಯಣ ಎಂ., ಸಾಮಾಜಿಕ ಸಂಶೋಧನಾ ವಿಧಾನ, ಚೇತನ ಬುಕ್ ಹೌಸ್, ಮೈಸೂರು.
- > ಶಂಕರ್ರಾವ್ ಚ.ನ., ಸಾಮಾಜಿಕ ಸಂಶೋಧನಾ ಕೈಪಿಡಿ,
- ರಾಜಶೇಖರ ಎಸ್. ಸಾಮಾಜಿಕ ಸಂಶೋಧನೆ.

SOCIOLOGY OF MEDIA

(GE PAPER - 1) - 2 CREDITS

- **Unit 1:** Social History of Media State, Civil Society and Media in India, Knowledge Society
- Unit 2: Mass Media Print, Electronic and New Media
- Unit 3: The use and Abuse of Media Development Issues Media, Crime and Violence
- Unit 4: Impact of Media on Society Women, Youth, Consumerism and Globalization

Reading List:

- Abbas, Ackbar and John Nguyet Erni (2005). *Internationalizing Cultural Studies: An Anthology*, London: Blackwell.
- Asa Briggs & Burke (2005). A Social History of the Media, Cambridge: Polity Press.
- Ash Amin and Nigel Thrift eds. (2004). *Cultural Economy Reader*, London: Blackwell.
- Don Robotham (2005). *Culture, Society and Economy: Bringing Production Back In*, London: Sage Publications.
- Dwyer, Rachel (2010). Bollywood's India: Hindi Cinema as a Guide to Modern India, New Delhi: Oxford University Press.
- Dwyer, Rachel and C.Pinney ed. (2001). *Pleasure and the Nation: The History of Consumption and Politics of Public Culture in India*, New Delhi: Oxford University Press.
- Elizabeth Long ed. (1997). *From Sociology to Cultural Studies*, London: Blackwell.
- Gray, Ann (2005). Research Practice for Cultural Studies, London: Sage
- ➤ Ingles, David (2005). *Culture and Everyday Life*, *London*: Routledge
- Jan van Dijk (2006). *The Network Society*, London: Sage Publications.
- Nandy, Ashis (1995). *The Secret Politics of Our Desires*, New Delhi: Oxford University Press
- Niranjana, Tejaswini, P. Sudhir and Vivek Dhareshwar ed. (1995). *Interrogating Modernity: Culture and Colonialism in India*, Calcutta: Seagull.
- Rajgopal, Arvind (2001). *Politics after Television: Hindu Nationalism and the Reshaping of Public in India*, Cambridge: Cambridge University Press.
- > Stuart Hall ed. (1997). *Cultural Representation and Signifying Practices*, London: Sage.

Annexure II

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: Answer All Questio	ns
I. Answer All Questions	$4 \times 5 = 20$
1.	
2.	
3.	
4.	
II. Answer Any Three Questions	$3 \times 10 = 30$
5.	
6.	
7.	
8.	
9.	
III. Answer the Following Questions	$2 \times 15 = 30$
10	
or	
•••••	
11	
or	
•••••	

Annexure II

Question Paper Pattern for GE B.A. Examination Month/Year (Scheme CBCS) Sociology Title of the Paper

Time: 2 hours	Max. Marks 40
Instruction: Answer All Questions	
I. Answer Any Four Questions	$4 \times 5 = 20$
1.	
2.	
3.	
4.	
5.	
6.	
II. Answer All The Questions	$2 \times 10 = 20$
7	
or	
•••••	
8	
or	