

UNIVERSITY OF GOUR BANGA

B. A. (General) Syllabus
SOCIOLOGY
(Under Choice Based Credit System)

With effect from 2019

Total Marks: 1200

Total credits: 120

SEMESTER-WISE COURSE STRUCTURE FOR B. A. GENERAL IN SOCIOLOGY
	Semesters
	COURSES
	Credits
	Marks

	
	Discipline Core (DC)
	Language Core (LC 1)
Bengali/MIL
	Language Core (LC 2)
English
	Discipline Specific elective (DSE)
	Generic Elective (GE)
	Ability Enhancement Compulsory (AEC)
	Skill Enhancement (SEC)
	
	

	SEM I
	DC 1 (A 1)
DC 2 (B 1)
6+6=12
	Bengali 1/ MIL (6)
	X
	X
	X
	ENVS (2)
	X
	20
	200

	SEM II
	DC 3 (A 2)
DC 4 (B 2)
6+6=12
	Bengali 2/MIL (6)
	X
	X
	X
	Communicative English/ Bengali/ MIL (2)
	X
	20
	200

	SEM III
	DC 5 (A 3)
DC 6 (B 3)
6+6=12
	
	English 1
(6)
	
	
	
	SEC 1 (A1)
(2)
	20
	200

	SEM IV
	DC 7 (A 4)
DC 8 (B 4)
6+6=12
	
	English 2
 (6)
	
	
	
	SEC 2 (B 1)
(2)
	20
	200

	SEM V
	
	
	
	DSE 1(A 1)
DSE 2 (B 2)
6+6=12
	GE 1
(6)
	
	SEC 3 (A 2)
(2)
	20
	200

	SEM VI
	
	
	
	DSE 3 (A 2)
DSE 4 (B 2)
6+6=12
	GE 2
(6)
	
	SEC 4 (B2)
(2)
	20
	200

	
	
	
	
	
	
	
	
	120
	1200

Please note:
1. Each course is of 50 marks for examination.
2. DC/DSE/GE: Each course is of 6 credits per week (1 credit=1 hour of teaching; Theory 5 credits +Tutorial 1 credit=6)
3. GE: Covering one discipline other than core disciplines taken with two courses
4. SEC: Covering two core disciplines with two courses.
5. Two language core disciplines (LC 1 & LC 2) Bengali and English are to be studied taking two courses from each language core
6. DSE: Covering two main disciplines with two courses each. There shall be two options for each DSE course. The student has to opt for one in Sem V and one in Sem VI of each discipline.

CREDIT DISTRIBUTION FOR B. A. GENERAL
	Course type and Credit
	Number of courses x credit
(Theory: 5 + Tutorial 1=6 credits)

	
	Theory
	Tutorial

	Discipline Core (DC): 6 Credits
	8x 5= 40
	8x 1= 8

	Language Core (LC 1 & LC 2): 6 Credits
	2x 5=10
	2x 1=2

	Generic Elective: 6 Credits
	2x5=10
	2x1=2

	Ability Enhancement Course (AEC): 2 Credits
	4x2=8
	xx

	Skill Enhancement (SE): 2 Credits
	4x2=8
	xx

MARKS DISTRIBUTION FOR B. A. GENERAL
	Courses
	Credit
	Division of Marks of Each Course

	
	
	Full marks of Each Course
	Internal (IA)
10
	END SEMESTER EXAMINATION

	
	
	
	
	Theoretical
	Practical

	
	
	
	
	Descriptive
	MCQ
	

	DC, LC, DSE, GE
	06
	50
	10
	40
	X
	X

	02 SE
	02
	50
	10
	40
	X
	X

	AEC 1
(ENVS)
	02
	50
	10
(PROJECT)
	X
	40
	X

	AEC 2
(Communicative Bengali/English)
	02
	50
	10
	x
	40
	x

	Grand total
	120
	x
	x
	x
	x
	x

DISTRIBUTION OF COURSES FOR SOCIOLOGY: (A)
	Semesters
	COURSES
	Credits
	Marks

	
	Discipline Core (DC)
	Language Core (LC 1)
Bengali/MIL
	Language Core (LC 2)
English
	Discipline Specific elective (DSE)
	Generic Elective (GE)
	Ability Enhancement Compulsory (AEC)
	Skill Enhancement (SEC)
	
	

	SEM I
	DC 1 (A 1): Introduction to Sociology
DC 2 (B 1)
6+6=12
	Bengali 1/ MIL (6)
	X
	X
	X
	ENVS (2)
	X
	20
	200

	SEM II
	DC 3 (A 2):
Indian Social Structure
DC 4 (B 2)
6+6=12
	Bengali 2/MIL (6)
	X
	X
	X
	Communicative English/ Bengali/ MIL (2)
	X
	20
	200

	SEM III
	DC 5 (A 3):
Rural and Urban Sociology
DC 6 (B 3)
6+6=12
	
	English 1
(6)
	
	
	
	SEC 1 (A1):
Community Development
(2)
	20
	200

	SEM IV
	DC 7 (A 4):
Indian Social Issues and Problems
DC 8 (B 4)
6+6=12
	
	English 2
 (6)
	
	
	
	SEC 2 (B 1)
(2)
	20
	200

	SEM V
	
	
	
	DSE 1(A 1):
Foundation of Sociological Thought and Theory/Social Stratification
DSE 2 (B 2)
6+6=12
	GE 1
(6)
	
	SEC 3 (A 2):
Gender and Sexuality
(2)
	20
	200

	SEM VI
	
	
	
	DSE 3 (A 2):
Social Research Method/ Globalization and Society
DSE 4 (B 2)
6+6=12
	GE 2
(6)
	
	SEC 4 (B2)
(2)
	20
	200

	
	
	
	
	
	
	
	
	120
	1200

B.A GENERAL
SEMESTER I
DC 1
Introduction to Sociology

1. Sociology as a discipline; Nature and scope; Sociology and Social Sciences: Philosophy, History, Political Science, Social Anthropology and Economics
2. Concepts: Definitions, features and Types
 Society, Community, Institutions, Associations, social groups and social Structure
 Norms and values, status and role, folkways and mores
3. Culture and Society
Culture: definition and elements; Individual and culture; Culture and civilization; Culture and society; Socialization
4. Social Process:
Cooperation; Completion; Conflict; Accommodation; Assimilation
5. Social Control and Social Change
Meaning, Nature and Purpose; Agencies of social control; Social Change: Concept and Factors
References
Haralambos, M.- (1998) Sociology : Themes and Perspectives , OUP, New Delhi
Jayaram , N. – (1998) Introductory Sociology , Macmillan India
Mukherjee , R. – (1998) Systematic Sociology , Sage
Oommen , T.K. & Venugopal , C.N. – (1993) Sociology , Estern Book Co.
Dube , S.C. – (1992) Understanding change : Anthropological Sociological Perspectives,
Vikash Publication House, New Delhi.
Smelser, N.J. – (1993) Sociology, Prentice Hall of India Pvt. Ltd. New Delhi
Giddens Anthony – (2009) Sociology, Polity Press,London

B.A GENERAL
SEMESTER II
DC 3
Indian Social Structure

1. Family
Definition, features; Changes in structure and functions of family
2. Marriage
Definition; As a social Institution
Forms; Rules of Marriage; Changes in Marriage practices
3. Kinship and Unilineal Descent:
Meaning; Kinship usages; Unilineal descent groups – clan, lineage, phratry, moiety
4. Social Stratification:
Meaning and Characteristics; Forms of Stratification – caste, class, power, gender
Changes in caste and class; Social mobility – concept and type
5. Social change and Social Progress
Meaning and nature; Factors of social change; Directions of change and progress
Changes in India historically: pre- colonial and post- colonial; Legislative measures

References:
Oommen, T.K. & Venugopal, C.N. – (1993) Sociology, Eastern Book Co.
Dube, S.C.- (1992) Understanding change : Anthropological Sociological perspectives, Vikash Publication House, New Delhi
Samir Dasgupta , Poulami Saha (ed) An, Introduction to Sociology , Pearson 2012
D.C. Bhattacharya , Sociology , Vijoya Publishing House , 2008
N. Jayram 2005, Introductory Sociology , Macmillan India Ltd.
Krishna Guha , Basic Principles of Sociology, Klyani Publisher, New Delhi(to be printed)
C.N. Shankar Rao, 2011 Sociology Primary Principles, S. Chand and company
T.N. Majumder and D.N. Madan, 2008, An Introduction to Social Anthropology, Asia Publishing House
Rajat Suvra Mukherjee(ed) 2012. Society and Religion. Pearson New Delhi , Kolkata
Anadi Kumar Mahapatra Bharatiyo Samaj
Ahuja Ram – Society In India , Rawat Jaipur
Ahuja Ram – Indian Social System, Rawat Jaipur
Madelvaum , David G. 2003, Society in India (Vols. I + II) Bombay popular

B.A GENERAL
SEMESTER III
DC 5
Rural and Urban Sociology

1. Rural Society:
Features of Rural Society; Caste, Varna, Jati, jajmani system , class in Rural society
2. Urban Society:
Feature of Urban Society; Process of Urbanization; Towns and sites of pilgrimage
Towns and Urban centres in colonial India; Metropolis
3. Rural Urban Continuum
Rurbanization, fringes, suburbs, towns, cities, Border areas
Impact of globalization on rural and urban societies in India

References:-
A.R. Desai- Rural Sociology, Popular Prakshan, Bombay
Dr. Hans Raj-(2000) Rural Sociology, Subject Publications
S.L. Doshi and P.C. Jain-(1999) Rural Sociology, Rawat Publications
J.B. Chitambar- Introductory Rural Sociology, Wiley Eastern Ltd.
A.R. Desai-(1979) Rural India in Transition
Ram Ahuja, 2009, Sociology In India- Concepts, Theories & Recent Trends,Rawat Publications
G.K. Lieten, 1992, Continuity & change in Rural West Bengal, Sage Publicfations
Daniel Thorner-1956, Agrarian Structure,Allied Publishers
Paulin Kolenda, 1997, Caste in Contemporary India ,Rawat Publication
W.H. Wiser-1936, The Hindu Jajmany System,Lakhnow Publishing House
Sunil Sen, 1979, Agrarian Relations in India (1793-1947) people’s Publishing House,New Delhi.

					 B.A GENERAL
SEMESTER IV
DC 7
Indian Social Issues and Problems

Issues:
1. Unity in Diversity
2. Problems of Nation Bulkily socialism pluralism
3. Caste: Features, varna and caste, change
4. Inequality, caste, class and gender
Problems:
 Poverty- Rural and urban areas
 Unemployment, Child labour, child abuse
 Problems faced by the youth
 Problems of the Elderly
 Population Explosion
 Problem of Mass Illiteracy
 Violence against women and weaker sections
 Problems of the Minority Communities
References:
1. G.R. Madan – (1969) Indian Social Problems(Vol- I & II)
2. Rajendra Pandey – (1995) Social Problems of Contemporary India, New Delhi : Ashis Pub. House
3. Krishna Guha, 2012, Human Rights and Child at Risk – A study of child Labour in India , Firma K.L. Pvt. Ltd, Kolkata
4. Merrill A. Elliot & F.A. Merrill , 1950, Social Disorganization , Harper & Brothers New York
5. Anadi Kr Mahapatra 2006 ‘Varater Samajik Samassya’ (Bengali) Suhrid Publication.
6. Dube S.C. 1990, ‘Varatiya Samaj’ (Bengali) , New Delhi NBT India.

B.A GENERAL
SEMESTER VI
DSE 3
Social Research Method

1. Social Research
 Meaning, scope and significance
 Types: Basic and applied, historical empirical, descriptive, explanatory and experimental

2. Techniques and Tools of Data Collection observation
Interview
 Questionnaire and schedule

3. Methods of Data analysis:
 Tabulation
 Graphic representation (Bar, Pie-chart, histogram)
 Report Writing

 References:
1. Barker,T.C.-(1999) Doing Social Research, Tata Mac Graw Hill.
2. Beteille Andre – (2002) Sociology: Essays on Approach and Method, OUP, Delhi
3. Goode, W.J. and P. Hall-(1952) Methods in Social Research, New York, Mac Graw Hill.
4. Goon, A.M.,M.K. Gupta and B. Dasgupta – (1978) Basic Statistics Kolkata World Press Pvt. Ltd.
5. Kothari,C.R.-(1985) Research Methodology: Methods and Techniques,New Delhi, Wiley Eastern Limited.
6. Mukherjee, P.N.(Ed)-(2000) Methodology in social Research: Dilemmas and Perspectives,Sage,New Delhi
7. Young, P.V.-(1966) Scientific Social Survey and Research,Prentice Hall,New Delhi
8. Ram Ahuja 2007, Research Methods,Rawat Publication,Jaipur.
9. Earl Babbie 2007,Research Methods in sociology, Cengage Learning India Private Limitede.

B.A GENERAL
SEMESTER V
DSE 1
Foundation of Sociological Thought and Theory

Western Sociological Thought
1. A. Comte: The Law of three stages of Development, Social statics and Social Dynamics,Hierarchy of Sciences
2. Emile Durkheim: Division of labour; Suicide; Religion; Social fact
3. Karl Marx: Historical Materialism; Class and class struggle
4. Max Weber: Social action; Authority; Protestant Ethic and spirit of capitalism
Indian Sociological Thought
 1. Benoy Sarkar- Personality, Progress
 2. D.P. Mukherjee- Personality, Progress, Indian Tradition
 3. Ghurye- Caste, Tribe
 4. M.N. Srinivas- Dominant caste, Sanskritization
 Sociological Theory
1. Sociological Theory: Meaning, characteristics, types, role of theory in research
2. Evolutionary and Neo- Evolutionary theory
 Contribution of Spencer, Morgan and Stewart
3. Functionalism : General arguments and prepositions
 Critical overview
4. Conflict Theory: Major propositions; Critical overview;
5. Symbolic Interaction Theory: General Arguments; Critical overview
6. Exchange Theory: General Arguments; Critical overview

References:
Aron, Raymond- (1967) Main Currents in Sociological Thoughts(2vols),Penguin Books
Barnes, H.E.-(1959) Introduction to the History of Sociology
S.K. Bhattacharya, 1979 Indian Sociology Role of Benoy Kumar Sarkar
B.K.Nagla, 2008, Indian Sociological Thought, New Delhi Publication
D.N. Dhanagare, 2011, Themes & Perspectives in Indian Sociology, Rawat Publications
T.N. Madan, 2008, Pathways
Turner Jonathan H. 2003, The Structure of Sociological Theory, Thomson Wadswork, Chennai
Abraham & Morgan- Sociological Thought

B.A GENERAL
SKILL ENHANCEMENT COURSE I: COMMUNITY DEVELOPMENT
1. Community Development: Meaning, Concepts and History
2. Rural development: Concept, Definition, Rural development in India: Origin, Background and development of rural development in India: Sriniketan, Sevagram, Marthadam; Approaches to Rural development: Gandhi and Vinobha Bhabe; Review of Area-based rural development programmes: DADP, HADP, TADP, WDP; Review of Target-based rural development programmes: IRDP, TRYSEM, NREP, IAY, MGNREG Act
3. Understanding Urban Community development: Urban development programmes in India; Review of Indian experience in urban development with reference to Town-planning, slum clearance and improvements. Integrated development of small and medium towns in India; 73rd Amendment and its relevance to Urban Community Development
References:
Chahar, S.S (ed) (2005) Governance of Grassroots Level In India, New Delhi: Kanishka Publishers
Devas, Nick and Others (2006) Urban Governance, Voice and Poverty in Developing World London: Earthscan
Haldipur, R.N. Paramahamsa V R K (Eds) (1970) Local Government Institution in India, Hyderbad: National Institute of Community Development
Jain, S.C. (1967) Community Development & Panchayat Raj, Madras: Allied Publishers Pvt Ltd.
Singh, Amita (Editor) (2005) Administrative Reforms (Towards sustainable practice) New Delhi: Sage Publications
Singh, U.B. (2004) Urban Administration in India, New Delhi: Serial Publication
Bhattacharya, S. N. Community Development- An Analysis of the Programme in India. Kolkata: Academic Publisher
Jeo, Kalyani: Human Rights and Women’s Rights
Mukherji, B., 1967, Community development in India, New Delhi: Orient Longman
Teh Indian journal of Public Administration (vol. 2, No. 1, Jan-March 2004; No. 2, April-June 2004; No. 3, July-Sept 2004; No.4 Oct-Dec 2004; Governance for Development, New Delhi:IIPA
Chahar S. S., (Ed) (2005) Governance of Grassroots Level in India, New Delhi: Kanishka Publishers
Devas, N and others (2006), Urban Governance, Voice and Poverty in Developing World, Lopndon: Earthscan
Haldipur R. N. Paramahamsa, V. R. K. (Ed) 1970, Local Government Institutions in India, Hyderabad, National Institute of Community Development
Jain, S.C. (1967) Community Development and Panchayati raj, Madras: Allied Publishers

SEMESTER V
DSE 3
GENDER AND SEXUALITY
1. Gendering Sociology
2. Gender as a Social construct
2.1. Gender, Sex and Sexuality
2.2. Production of gender and sexuality
3. Gender: Differences and Inequality
3.1. Class, Caste
3.2. Family, Work
4. Politics of Gender
4.1. Resistance and Movements
References:
Jackson, S. and S. Scott (Eds), 2002, Gender: A Soiological reader, London, Routledge
Oakley, A., 1972. Gender and Society, London, Temple Smith. Pp: 99-127, 158-172
Rosaldo , M. Z. And L. Lamphere (Eds.) 1974. Women, Culture and Society. Stanford, Stanford University Press, pp; 67-87
Dube, L. (1996), Caste and Women, in M. N. Srinivas (Ed), Caste: Its Twentieth Century Avatar, New Delhi, Penguin
Rege, S., (1998), Dalit Women Talk Differently, in Economic and Political Weekly, vol. 33, No. 44 (Oct 31 –Nov. 6), pp 39-48
Papanek, H., 1979. Family, Status and Production, in Signs, Vol. 4, No. 4, pp. 775-81

SOCIAL STRATIFICATION
1. Social Stratification: Concepts and Approaches
2. Forms of Social Stratification
2.1 Race and Ethnicity
2.2 Caste and Class
2.3 Gendering Inequality
2.4 Poverty and Social Exclusion
3. Social Mobility
3.1 Definition and forms
3.2 Causes of Social Mobility: Marriage, Education, Occupation and other causes
3.3 Effects of mobility on society
3.4 Mobility and population
Ref:
Heer: Social Stratification

GLOBALIZATION AND SOCIETY

1. The nature and dynamics of globalization
The historical and social context of globalization — World capitalism, modernization and globalization — Distinctive characteristics of globalization — The role of information and communication technology — Benefits and disadvantages of globalization.
2. Agencies of globalization:
Political economy of globalization — Agencies of globalizlation: Multinational corporations (MNCs), nation-state, media, market, non-governmental organizations (NGOs), international agencies (International Monetary Fund, World Bank, etc.).
3. Globalization and culture
The ethos of globalization (unbriddled freedom, individualism, consumerism) — Diffusion and projection of American value system and cultural patters through the media — Cultural homogenization, hegemony and dominance — Gloablization and the resurgence of ethnic consciousness: global tourism, diasporic communities, transnational ethnic and religious movements, religious fundamentalism.
References
Appadurai, Arjun. 1997. Modernity at large: Cultural dimensions of globalization. New Delhi: Oxford University Press.
 Drezem Jean and Amartya Sen. 1996. Indian economic development and social opportunity. Delhi: Oxford University Press.
Escobar, Arturo. 1995. Encountering development: The making and unmaking of the third world. Princeton: Princeton University Press.
Hoogvelt, Ankie. 1997. Globalization and the post-colonial world - The new political economy of development. London: Macmillan.
Hoogvelt, Ankie. 1998. The sociology of development. London: Macmillan. Kiely, Ray and Phil
Marfleet (eds.). 1998. Globalization and the third world. London: Routledge.
Preston, P.W. 1996. Development theory - An introduction. Oxford Blackwell.
Waters, Malcolm. 1996. Globalization. London: Routledge.

GENERIC ELECTIVE: Students who choose Sociology as GENERIC ELECTIVE Course (GE 1 and GE 2) shall take first two Core Courses (Introduction to Sociology and Indian Social Structure) specified for SOCIOLOGY GENERAL SYLLABUS

Page 1 of 20

