

DEPARTMENT OF SOCIOLOGY

New Education Policy-2020

SYLLABUS FOR THE BACHELOR OF ARTS UNDER GRADUATE

With Effect from the Academic Year 2021-22 Onwards

2021

NEP-2020 - B A., SOCIOLOGY: Model Syllabus - List of Papers			ers
Semester	Paper	Title of paper	Credits
01	DSC -1	Understanding Sociology	3
	DSC -2	Changing Social Institutions in India	3
	OE-1	01. Indian Society: Continuity and Change / 02.Sociology of Everyday Life	3
02	DSC -3	Foundations of Sociological Theory	3
	DSC -4	Sociology of Rural Life in India	3
	OE-2	01. Society through Gender Lens / 02. Social Development in India	3

Model Curriculum

Type of Course	Formative Assessment / IA	Summative Assessment
Theory	40	60

KUVEMPU UNIVERSITY

MODEL CURRICULUM - Discipline Core: SOCIOLOGY

Year of Implementation: Academic year 2021-22 onwards

B.A. Semester - I

Course Title: Understanding Sociology		
Total Contact Hours: 42 Course Credits: 3		
Formative Assessment Marks: 40	Duration of ESA/Exam: 3 hours	
Model Syllabus Authors:	Summative Assessment Marks: 60	

Course Pre-requisite(s): Mention only course titles from the curriculum that are needed to be taken by the students before registering for this course.

Course Outcomes (COs):

At the end of the course the student should be able to:

- Understand the nature and role of Sociology in a changing world
- Comprehend the uniqueness of sociological imagination in the study of real world
- Recognise different perspectives of perceiving the workings of social groups
- Differentiate between sociology's two purposes science and social reform
- Express one's understanding of current social issues in oral and written forms
- Articulation Matrix: Mapping of Course Outcomes (COs) with Program Outcomes (POs 1-12)

Title of the Paper: Course 1: Understanding Sociology

Content of Course 1: Understanding Sociology		
Unit-1. Sociology as Science	17	
Chapter No. 1. Sociology as a study of Society, Groups and Social Interaction -		
Definition, Scope and Need; Sociology as Science Vs. Sociology as Social		
Reform		
Chapter No. 2. Foci of Sociology: Social Institutions, Social Inequality and Social		
Change		
Chapter No. 3. Sociological Eye (Randall Collins), Sociological Imagination		
(C Wright Mills' distinction between trouble i.e. personal in nature and issue,		
i.e. public in nature)		
Chapter No. 4. Sociological Perspectives: Functionalist, Conflict, Symbolic		
Interactionist, Feminist		
Chapter No. 5. Social Construction of Reality		
Unit-2 Culture and Socialisation	14	
Chapter No. 6. Culture: Definition and Elements of Culture; Comparison		
between Culture and Civilisation; Acculturation: Robert Ezra Park's idea of		
Melting Pot; Cultural Contact, Cultural Shock, Counter Culture and Contra		
Culture		
Chapter No. 7. Global Culture: Globalisation of Values; Cultural Imperialism		
Chapter No. 8. Emerging Issues in Culture: Consumer Culture, Children as		
Consumers, Cyber culture, Netiquette in the age of Digital Living and Digital		
Divide		
Chapter No. 9. Socialisation: Theories of Self: Charles Horton Cooley and		
George Herbert Mead		
Unit – 3 Social Change	11	
Chapter No. 10. Changes due to Industrialisation, Rationalisation, Globalisation,		
McDonaldization (George Ritzer) and Urbanisation		

Chapter No. 11. Consequences of Change: Changing age Structure of Societies: Ageing and Ageism; Technological Impact on Social Life; Changing Environment

- Berger, P L 1963, Invitation to Sociology: A Humanistic Perspective, Doubleday, Garden City, N.Y
- Bruce, Steve, 2018, Sociology: A Very Short Introduction, 2nd edition, Oxford University Press, New York
- Corrigall-Brown, Catherine 2020, Imagining Sociology: An Introduction with Readings, 2nd Edition, Oxford University Press, Canada
- Davis, Kingsley 1949, Human Society, Macmillan, Delhi
- Ferrante, Joan 2013, Seeing Sociology: An Introduction, 3rd Edition, Cengage Learning, USA
- Ferris, Kerry and Jill Stein, 2018, The Real World: An Introduction to Sociology, 6th Edition, W W Norton, New York
- Giddens, Anthony and Philip W Sutton, 2013, Sociology, 7th edition, Wiley India Pvt. Ltd. New Delhi
- Harlambos, M and R M Heald, 1980, Sociology: Themes and Perspectives, Oxford University Press, Delhi
- Inkeles, Alex 1987, What is Sociology? Prentice-Hall of India, New Delhi
- Jayaram, N 1989, Sociology Methods and Theories, Macmillan India Ltd. Bangalore
- Johnson, H M 1995, Sociology: A Systematic Introduction, Allied Publishers, New Delhi
- Lemert, Charles 2012, Social Things: An Introduction to the Sociological Life, Rowman and LittleGield Publishers, Maryland
- Macionis, John 2018, Sociology Global Edition, Pearson, England
- Mulagund, I C 2008 Readings in General Sociology, Srushti Prakashana, Dharwad Mulagund, I C 2008 Readings in Indian Sociology, Srushti Prakashana, Dharwad Ritzer, George and W W Murphy, 2020, Introduction to Sociology, 5th edition, Sage Publications, New Delhi
- ಇಂದಿರಾ, ಆರ್ 1995 ಭಾರತೀಯ ಸಮಾಜ, ಕನ್ನಡ ಪುಸ್ಕಕ ಪ್ರಾಧಿಕಾರ, ಬೆಂಗಳೂರು
- ಇಂದಿರಾ, ಆರ್ 2007 ಸ್ತೀವಾದ ದಿಕ್ಕೂಚಿ, ಕನ್ನಡ ವಿಶ್ವವಿದ್ಯಾನಿಲಯ, ಹಂಪಿ
- ಇಂದಿರಾ, ಆರ್ 2007 ಮಾನುಷಿ (ಪ್ರಜಾನುಡಿ ಪತ್ರಿಕೆಯಲ್ಲಿ 2002–2006 ರವರೆಗೆ ಲಿಂಗ ವ್ಯವಸ್ಥೆಯನ್ನು ಕುರಿತು ಪ್ರಕಟವಾದ ಅಂಕಣ ಬರಹಗಳ ಸಂಕಲನ), ಸಾರಾ ಎಂಟರ್ಪ್ರೈ ಸಸ್, ಮೈಸೂರು
- ಇಂದಿರಾ, ಆರ್ 2012 (ಪ್ರಧಾನ ಸಂಪಾದಕರು) ಸಮಾಜಶಾಸ್ತ್ರ (ವಿಷಯವಾರು ವಿಶ್ವಕೋಶ) ಕುವೆಂಪು ಕನ್ನಡ ಅಧ್ಯಯನ ಸಂಸ್ಥೆ, ಮೈಸೂರು ವಿಶ್ವವಿದ್ಯಾನಿಲಯ, ಮೈಸೂರು
- ಇಂದಿರಾ, ಆರ್ 2016, ಹೆಣ್ಣು, ಹಕ್ಕು ಮತ್ತು ಹೋರಾಟ (ಪ್ರಜಾವಾಣಿ ಪತ್ರಿಕೆಯಲ್ಲಿ 2009–2013 ರವರೆಗೆ ಹೊಸದಾರಿ ಅಂಕಣದಲ್ಲಿ ಪ್ರಕಟಿತವಾದ ಲಿಂಗ ವ್ಯವಸ್ಥೆಯನ್ನು ಕುರಿತ ಬರಹಗಳು), ಪ್ರಗತಿ ಪ್ರಕಾಶನ, ಮೈಸೂರು
- ನಾಗೇಶ್, ಹೆಚ್ ವಿ 1994, ಕುಟುಂಬ, ಕನ್ನಡ ಪುಸ್ತಕ ಪ್ರಾಧಿಕಾರ, ಬೆಂಗಳೂರು
- ನಾಗೇಶ್ ಹೆಚ್ ವಿ. ಸಾಮಾಜಿಕ ಚಿಂತನೆ (ಪಾಶ್ಚಾತ್ಯ ಮತ್ತು ಭಾರತೀಯ), 1998, ಭಾರತ ಪ್ರಕಾಶನ, ಧಾರವಾಡ
- ನಾಗೇಶ್, ಹೆಚ್ ವಿ 2000 (ಪರಿಷ್ಕೃತ ಮುದ್ರಣ) ಗ್ರಾಮಾಂತರ, ಕನ್ನಡ ಪುಸ್ತಕ ಪ್ರಾಧಿಕಾರ, ಬೆಂಗಳೂರು

- ಮುಳುಗುಂದ, ಐ ಸಿ 2015 ಭಾರತದ ನಗರ ಸಮಾಜ, ಸೃಷ್ಟಿ ಪ್ರಕಾಶನ, ಧಾರವಾಡ
- ಮುಳುಗುಂದ, ಐ ಸಿ 2015 ಭಾರತದ ನಗರ ಸಮಾಜ ಸೃಷ್ಟಿ ಪ್ರಕಾಶನ, ಧಾರವಾಡ
- ಮುಳುಗುಂದ, ಐ ಸಿ 2017 ಭಾರತದ ಸಾಮಾಜಿಕ ಸಮಸ್ಯೆಗಳು, ಸೃಷ್ಟಿ ಪ್ರಕಾಶನ, ಧಾರವಾಡ
- ಮುಳುಗುಂದ, ಐ ಸಿ 2017 ಭಾರತೀಯ ಸಮಾಜದ ಅಧ್ಯಯನ, ಸೃಷ್ಟಿ ಪ್ರಕಾಶನ, ಧಾರವಾಡ
- ಮುಳುಗುಂದ, ಐ ಸಿ 2017 ಪಾಶ್ಚಾತ್ಯ ಸಾಮಾಜಿಕ ಚಿಂತನೆ, ಸೃಷ್ಟಿ ಪ್ರಕಾಶನ, ಧಾರವಾಡ
- ಮುಳುಗುಂದ, ಐ ಸಿ 2018 ಭಾರತದಲ್ಲಿ ಗ್ರಾಮೀಣ ಅಭಿವೃದ್ಧಿ, ಸೃಷ್ಟಿ ಪ್ರಕಾಶನ, ಧಾರವಾಡ
- ಮುಳುಗುಂದ, ಐ ಸಿ 2018 ಭಾರತೀಯ ಸಾಮಾಜಿಕ ಚಿಂ ತನೆ 2018, ಸೃಷ್ಟಿ ಪ್ರಕಾಶನ, ಧಾರವಾಡ
- ಶಂಕರರಾವ್, ಚನ 2012 ಸಮಾಜಶಾಸ್ತ್ರ ದರ್ಶನ ಭಾಗ 2, ಜಯಭಾರತ ಪ್ರಕಾಶನ, ಮಂಗಳೂರು
- ಶಂಕರರಾವ್, ಚ ನ 2012 (ಪರಿಷ್ಕೃತ ಆವೃತ್ತಿ) ಭಾರತೀಯ ಸಮಾಜ, ಜಯಭಾರತ ಪ್ರಕಾಶನ, ಮಂಗಳೂರು
- ಶ್ರೀ ನಿವಾಸ್ ಎಂ ಎನ್ (2018) ಆಧುನಿಕ ಭಾರತದಲ್ಲಿ ಸಾಮಾಜಿಕ ಬದಲಾವಣೆ, ಅನುವಾದ ಇಂದಿರ, ಆರ್ (ಸಂ) ರಾಷ್ಟ್ರೀಯ ಭಾಷಾಂತರ ಪ್ರಾಧಿಕಾರ, ಮೈಸೂರು

B.A. Semester - I

Title of the Paper: Changing Social Institutions in India

Course Title: Changing Social Institutions in India		
Total Contact Hours: 42 Course Credits: 3		
Formative Assessment Marks: 40	Duration of ESA/Exam: 3 hours	
Model Syllabus Authors:	Summative Assessment Marks: 60	

Course Pre-requisite(s): Mention only course titles from the curriculum that are needed to be taken by the students before registering for this course.

Course Outcomes (COs):

At the end of the course the student should be able to:

- Identify the new forms taken by institutions of family and marriage
- Understand the role played by religion in modern world
- Sensitise the students to the conflicting norms of secularism and living by one's religious beliefs
- Appreciate the role of education and challenges in making education accessible to all
- Recognise the social nature of economy and work
- Grasp the opportunities offered by democracy and the threats it faces
- Undertake micro research work and communicate effectively

Title of the Paper: Course 2: Changing Social Institutions in India

Content of Course 2: Changing Social Institutions in India		
Unit-1. Family and Marriage		
Chapter No. 1. Family - Definitions of Family and Household; structural and functional changes		
Chapter No. 2. Weakening of gender and age stratification - democratisation of relationships: between spouses, parent-children; step-parenting		
Chapter No. 3. Changes in caregiving of children and elderly		
Chapter No. 4. Marriage - Definition; changing patterns of marital relations - cohabitation, separation, divorce and remarriage		
Chapter No. 5. Changes in age of marriage, marriage decision making and regional variations		
Chapter No. 6. Decrease in number of children and voluntary childlessness		
Unit – 2. Religion and Education		
Chapter No. 7. Definitions of secularisation; Secularisation vs Resurgence of religion in modern society		
Chapter No. 8. Challenge of diversity - religious freedom vs state laws		
Chapter No. 9. Education: Definition; education as socialisation; types of education - formal, informal and non formal		
Chapter No. 10. Functional view - manifest and latent functions; Conflict view - education as tool for perpetuating inequality		
Chapter No. 11. Schooling and Life Chances (Max Weber's views) - increasing enrolment ratio		
Chapter No.12. Education and Employability - Technology and Digital Divide		
Unit – 3. Economic and Political Institutions		
Chapter No. 13. Definitions of Economy and Work		
Chapter No10 Gender stratification in work and its feminisation		

Chapter No. 14. Job insecurity, Unemployment; Outsourcing - opportunities and threats; automation and advancement of technology

Chapter No. 15. Definitions of Political Institution, Government, Governance, State and Democracy in India

Chapter No. 17. Challenges: Militancy, Fundamentalism, Regionalism

Chapter No. 18. Globalisation and Social Welfare

- Berger, P L 1963, Invitation to Sociology: A Humanistic Perspective, Doubleday, Garden City, N.Y
- Bruce, Steve, 2018, Sociology: A Very Short Introduction, 2nd edition, Oxford University Press, New York
- Davis, Kingsley 1949, Human Society, Macmillan, Delhi
- Giddens, Anthony and Philip W Sutton, 2013, Sociology, 7th edition, Wiley India Pvt. Ltd.
 New Delhi
- Gouda, M Sateesh, Khan, A G and Hiremath, S L 2019, Spouse Abusal in India: A Regional Scenario, GRIN Publishing, Munich
- Harlambos, M and R M Heald, 1980, Sociology: Themes and Perspectives, Oxford University Press, Delhi
- Indira R 2011, Themes in Sociology of Indian Education, Sage Publications, Delhi Inkeles, Alex 1987, What is Sociology? Prentice-Hall of India, New Delhi
- Jayaram, N 1989, Sociology Methods and Theories, Macmillan India Ltd. Bangalore
- Johnson, H M 1995, Sociology: A Systematic Introduction, Allied Publishers, New Delhi
- Mulagund, I C 2008 Readings in General Sociology, Srushti Prakashana, Dharwad Mulagund, I C 2008 Readings in Indian Sociology, Srushti Prakashana, Dharwad
- Ritzer, George and W W Murphy, 2020, Introduction to Sociology, 5th edition, Sage Publications, New Delhi
- ಇಂದಿರಾ, ಆರ್ 2000, ಮಹಿಳೆ ಮತ್ತು ಕೌಟುಂಬಿಕ ಹಿಂಸೆ, ಯಶೋದ ರಾಗೌ ಟ್ರಸ್ಟ್ , ಮೈಸೂರು
- ಇಂದಿರಾ, ಆರ್ 2007 ಮಾನುಷಿ (ಪ್ರಜಾನುಡಿ ಪತ್ರಿಕೆಯಲ್ಲಿ 2002–2006 ರವರೆಗೆ ಲಿಂಗ ವ್ಯವಸ್ಥೆಯನ್ನು ಕುರಿತು ಪ್ರಕಟವಾದ ಅಂಕಣ ಬರಹಗಳ ಸಂಕಲನ), ಸಾರಾ ಎಂಟರ್ಪ್ರೈ ಸಸ್, ಮೈಸೂರು
- ಇಂದಿರಾ, ಆರ್ 2012 (ಪ್ರಧಾನ ಸಂಪಾದಕರು) ಸಮಾಜಶಾಸ್ತ್ರ (ವಿಷಯವಾರು ವಿಶ್ವಕೋಶ) ಕುವೆಂಪು ಕನ್ನಡ ಅಧ್ಯಯನ ಸಂಸ್ಥೆ, ಮೈಸೂರು ವಿಶ್ವವಿದ್ಯಾನಿಲಯ, ಮೈಸೂರು
- ಇಂದಿರಾ, ಆರ್ 2016, ಹೆಣ್ಣು, ಹಕ್ಕು ಮತ್ತು ಹೋರಾಟ (ಪ್ರಜಾವಾಣಿ ಪತ್ರಿಕೆಯಲ್ಲಿ 2009–2013 ರವರೆಗೆ
- ನಾಗೇಶ್, ಹೆಚ್ ವಿ 1994, ಕುಟುಂಬ, ಕನ್ನಡ ಪುಸ್ತಕ ಪ್ರಾಧಿಕಾರ, ಬೆಂಗಳೂರು
- ನಾಗೇಶ್ ಹೆಚ್ ವಿ ಸಾಮಾಜಿಕ ಚಿಂತನೆ (ಪಾಶ್ಚಾತ್ಯ ಮತ್ತು ಭಾರತೀಯ), 1998, ಭಾರತ ಪ್ರಕಾಶನ, ಧಾರವಾಡ

- ನಾಗೇಶ್, ಹೆಚ್ ವಿ 2000 (ಪರಿಷ್ಕೃತ ಮುದ್ರಣ) ಗ್ರಾಮಾಂತರ, ಕನ್ನಡ ಪುಸ್ತಕ ಪ್ರಾಧಿಕಾರ, ಬೆಂಗಳೂರು
- ಮುಳುಗುಂದ, ಐ ಸಿ 2015 ಭಾರತದ ನಗರ ಸಮಾಜ, ಸೃಷ್ಟಿ ಪ್ರಕಾಶನ, ಧಾರವಾಡ
- ಮುಳುಗುಂದ, ಐ ಸಿ 2015 ಭಾರತದ ನಗರ ಸಮಾಜ ಸೃಷ್ಟಿ ಪ್ರಕಾಶನ, ಧಾರವಾಡ
- ಮುಳುಗುಂದ, ಐ ಸಿ 2017 ಭಾರತದ ಸಾಮಾಜಿಕ ಸಮಸ್ಯೆಗಳು, ಸೃಷ್ಟಿ ಪ್ರಕಾಶನ, ಧಾರವಾಡ
- ಮುಳುಗುಂದ, ಐ ಸಿ 2017 ಭಾರತೀಯ ಸಮಾಜದ ಅಧ್ಯಯನ, ಸೃಷ್ಟಿ ಪ್ರಕಾಶನ, ಧಾರವಾಡ
- ಮುಳುಗುಂದ, ಐ ಸಿ 2017 ಪಾಶ್ಚಾತ್ಯ ಸಾಮಾಜಿಕ ಚಿಂತನೆ, ಸೃಷ್ಟಿ ಪ್ರಕಾಶನ, ಧಾರವಾಡ
- ಮುಳುಗುಂದ, ಐ ಸಿ 2018 ಭಾರತದಲ್ಲಿ ಗ್ರಾಮೀಣ ಅಭಿವೃದ್ಧಿ, ಸೃಷ್ಟಿ ಪ್ರಕಾಶನ, ಧಾರವಾಡ
- ಮುಳುಗುಂದ, ಐ ಸಿ 2018 ಭಾರತೀಯ ಸಾಮಾಜಿಕ ಚಿಂತನೆ 2018, ಸೃಷ್ಟಿ ಪ್ರಕಾಶನ, ಧಾರವಾಡ
- ಶಂಕರರಾವ್, ಚ ನ 2012 ಸಮಾಜಶಾಸ್ತ್ರ ದರ್ಶನ ಭಾಗ 2, ಜಯಭಾರತ ಪ್ರಕಾಶನ, ಮಂಗಳೂರು
- ಶಂಕರರಾವ್, ಚ ನ 2012 (ಪರಿಷ್ಕೃತ ಆವೃತ್ತಿ) ಭಾರತೀಯ ಸಮಾಜ, ಜಯಭಾರತ ಪ್ರಕಾಶನ, ಮಂಗಳೂರು

B.A. Semester I - Open Elective-01

Title of the Course: Any one open elective paper

Title of the Course: OE Course 1: Indian Society: Continuity and Change

Course Title: Indian Society: Continuity and Change		
Total Contact Hours: 39 Course Credits: 3		
Formative Assessment Marks: 40	Duration of ESA/Exam: 3 hours	
Model Syllabus Authors:	Summative Assessment Marks: 60	

Course Pre-requisite(s): Mention only course titles from the curriculum that are needed to be taken by the students before registering for this course.

Course Outcomes (COs):

At the end of the course the student should be able to:

- Analyse the nature and direction of change in Indian society, basically from traditional to modernity of Social Institutions.
- Understand the Indicators of change and participation in democratic process.
- Examine the changing conditions of socially excluded groups through movement for social justice.
- To critically look at the two way street of globalisation and its impact on Indian society and communicate in clear terms
- Communicate critical observations with clarity

Content of Course 1- Indian Society: Continuity and Change	42 Hrs
Unit – 1. Traditions in Transition	13
Chapter 1: The Nature and Direction of Change in Indian Society	
Chapter 2: The Changing Face of Indian Social Institutions: Family, Caste,	
Polity and Economy	
Chapter 3: The Rural-Urban Divide: Infrastructure, Education, Health and	
Local Governance	
Unit-2. Movements for Social Justice	13
Chapter No. 4: A Background View: Role of the Constitution of India and	
Legislation	
Chapter No.5: Backward Classes and Dalit Movements	
Chapter No. 6: New Social Movements: LGBTQ, Civil Rights,	
Ecological, Anticorruption Movements	
Chapter No. 7. Opportunities for Social Mobility for Scheduled Castes,	
Scheduled Tribes and Women	
Unit – 3. India in the Globalisation Era	13
Chapter No. 8. Globalisation and Indian Culture: Impact on Food Habits,	
Language, Ideas and Life Styles	
Chapter No. 9: Globalisation and Social Values: Impact on Youth and their	
World View, Changing Landscape of Love and Marriage, Impact on Familial	
Relationships and Understanding Others	

- Ahuja, Ram 1993, Indian Social System, Rawat Publications, Jaipur
- Ambedkar, B R 1948, The Untouchable: Who are they and Why they become Untouchable? Amrith Book Co., New Delhi
- Beteille, Andre 1965, Caste, Class and Power, University of California Press, Berkeley
- Das, Veena 2004, Handbook of Indian Sociology, Oxford University Press, New Delhi

- Dube, S C 1991, Indian Society, National Book Trust, New Delhi
- Gouda, M Sateesh, Khan, A G and Hiremath, S L 2019, Spouse Abusal in India: A Regional Scenario, GRIN Publishing, Munich
- Mandelbaum, D G 1970, Society in India, University of California Press, Berkeley Mulagund, I C 2008 Readings in Indian Sociology, Srushti Prakashana, Dharwad Shah, A M 1973, The Household Dimension of Family in India, Orient Longman, New Delhi
- Singh, Yogendra 1984, Moodernisation of Indian Tradition, Rawat Publications, Jaipur
- Srinivas, M N 1992, Social Change in Modern India, Orient Longman, New Delhi Srinivas, M N 1962, Caste in Modern India and Other Essays, Asia Publishing House, Bombay
- ಇಂದಿರಾ, ಆರ್ 1995 ಭಾರತೀ ಯ ಸಮಾಜ, ಕನ್ನಡ ಪುಸ್ಕಕ ಪ್ರಾಧಿಕಾರ, ಬೆಂಗಳೂರು
- ಇಂದಿರಾ, ಆರ್ 2000, ಮಹಿಳೆ ಮತ್ತು ಕೌಟುಂಬಿಕ ಹಿಂಸೆ, ಯಶೋದ ರಾಗೌ ಟ್ರಸ್ಟ್ , ಮೈಸೂರು
- ಇಂದಿರಾ, ಆರ್ 2007 ಸ್ತೀವಾದ ದಿಕ್ಸೂಚಿ, ಕನ್ನಡ ವಿಶ್ವವಿದ್ಯಾನಿಲಯ, ಹಂಪಿ
- ಇಂದಿರಾ, ಆರ್ 2007 ಮಾನುಷಿ (ಪ್ರಜಾನುಡಿ ಪತ್ರಿಕೆಯಲ್ಲಿ 2002–2006 ರವರೆಗೆ ಲಿಂಗ ವ್ಯವಸ್ಥೆಯನ್ನು ಕುರಿತು ಪ್ರಕಟವಾದ ಅಂಕಣ ಬರಹಗಳ ಸಂಕಲನ), ಸಾರಾ ಎಂಟರ್ಪ್ರೈ ಸಸ್, ಮೈಸೂರು
- ಇಂದಿರಾ, ಆರ್ 2012 (ಪ್ರಧಾನ ಸಂಪಾದಕರು) ಸಮಾಜಶಾಸ್ತ್ರ(ವಿಷಯವಾರು ವಿಶ್ವಕೋಶ) ಕುವೆಂಪು ಕನ್ನಡ ಅಧ್ಯಯನ ಸಂಸ್ಥೆ, ಮೈಸೂರು ವಿಶ್ವವಿದ್ಯಾನಿಲಯ, ಮೈಸೂರು
- ಇಂದಿರಾ, ಆರ್ 2016, ಹೆಣ್ಣು, ಹಕ್ಕು ಮತ್ತು ಹೋ ರಾಟ (ಪ್ರಜಾವಾಣಿ ಪತ್ರಿಕೆಯಲ್ಲಿ 2009–2013 ರವರೆಗೆ ಹೊಸದಾರಿ ಅಂಕಣದಲ್ಲಿ ಪ್ರಕಟಿತವಾದ ಲಿಂಗ ವ್ಯವಸ್ಥೆಯನ್ನು ಕುರಿತ ಬರಹಗಳು), ಪ್ರಗತಿ ಪ್ರಕಾಶನ, ಮೈಸೂರು
- ನಾಗೇಶ್, ಹೆಚ್ ವಿ 1994, ಕುಟುಂಬ, ಕನ್ನಡ ಪುಸ್ತಕ ಪ್ರಾಧಿಕಾರ, ಬೆಂಗಳೂರು
- ನಾಗೇಶ್ ಹೆಚ್ ವಿ ಸಾಮಾಜಿಕ ಚಿಂತನೆ (ಪಾಶ್ಚಾತ್ಯ ಮತ್ತು ಭಾರತೀ ಯ), 1998, ಭಾರತ ಪ್ರಕಾಶನ, ಧಾರವಾಡ
- ನಾಗೇಶ್, ಹೆಚ್ ವಿ 2000 (ಪರಿಷ್ಕೃತ ಮುದ್ರಣ) ಗ್ರಾಮಾಂತರ, ಕನ್ನಡ ಪುಸ್ತಕ ಪ್ರಾಧಿಕಾರ, ಬೆಂಗಳೂರು
- ಮುಳುಗುಂದ, ಐ ಸಿ 2017 ಭಾರತದ ಸಾಮಾಜಿಕ ಸಮಸ್ಯೆಗಳು, ಸೃಷ್ಟಿ ಪ್ರಕಾಶನ, ಧಾರವಾಡ
- ಮುಳುಗುಂದ, ಐ ಸಿ 2017 ಭಾರತೀಯ ಸಮಾಜದ ಅಧ್ಯಯನ, ಸೃಷ್ಟಿ ಪ್ರಕಾಶನ, ಧಾರವಾಡ
- ಮುಳುಗುಂದ, ಐ ಸಿ 2017 ಪಾಶ್ಚಾತ್ಯ ಸಾಮಾಜಿಕ ಚಿಂ ತನೆ, ಸೃಷ್ಟಿ ಪ್ರಕಾಶನ, ಧಾರವಾಡ
- ಮುಳುಗುಂದ, ಐ ಸಿ 2018 ಭಾರತದಲ್ಲಿ ಗ್ರಾಮೀಣ ಅಭಿವೃದ್ಧಿ, ಸೃಷ್ಟಿ ಪ್ರಕಾಶನ, ಧಾರವಾಡ
- ಮುಳುಗುಂದ, ಐ ಸಿ 2018 ಭಾರತೀಯ ಸಾಮಾಜಿಕ ಚಿಂತನೆ 2018, ಸೃಷ್ಟಿ ಪ್ರಕಾಶನ, ಧಾರವಾಡ
- ಶಂಕರರಾವ್, ಚ ನ 2012 ಸಮಾಜಶಾಸ್ತ್ರ ದರ್ಶನ ಭಾಗ 2, ಜಯಭಾರತ ಪ್ರಕಾಶನ, ಮಂಗಳೂರು

B.A. Semester I: Open Elective- 1

Title of the Course: OE Course 1 Sociology of Everyday Life

Course Title: Sociology of Everyday Life		
Total Contact Hours: 39 Course Credits: 3		
Formative Assessment Marks: 40	Duration of ESA/Exam: 3 hours	
Model Syllabus Authors:	SummativeAssessmentMarks:60	

Course Pre-requisite(s): Mention only course titles from the curriculum that are needed to be taken by the students before registering for this course.

Course Outcomes (COs):

At the end of the course the student should be able to:

- Look at the familiar world from a new perspective
- Able to appreciate how our social world is constructed
- Able to communicate effectively in written and oral formats

Title of the Course: OE Course 1 Sociology of Everyday Life

Content of Open Elective Course 1: Sociology of Everyday Life	
Unit – 1. Introduction	
Chapter No. 1: Sociology as a study of Social Interaction and its Need	
Chapter No. 2: Everyday Life - Meaning; Why Study Everyday Life? (Contributions of Erving Goffman and Anthony Giddens); Role of Socialisation in establishing habits and practices- action, thinking and feeling	
Chapter No. 3: Social Institutions as Established Practices and Customs - Definations and Elements	
Chapter No. 4: Challenges and Problems of Everyday Life	
Unit – 2. Self and Society	
Chapter No. 5: Definition of Situation (W I Thomas' Principle) Chapter No. 6: The Looking-Glass Self; Relation between Individual and Society	
Chapter No. 7: Role of Social Media in Constructing Self and Identity	
Unit – 3. Culture in Everyday Life	
Chapter No. 8: Definition of Culture; Types of Culture: High Culture, Popular Culture, Recorded Culture and Lived Culture Chapter No. 9: Mass Media and Everyday Life	
Chapter No. 10: Globalisation and Cultural Diffusion	

- Berger, P L 1963, Invitation to Sociology: A Humanistic Perspective, Doubleday, Garden City, N.Y
- Bruce, Steve, 2018, Sociology: A Very Short Introduction, 2nd edition, Oxford University Press, New York
- Corrigall-Brown, Catherine 2020, Imagining Sociology: An Introduction with Readings, 2nd Edition, Oxford University Press, Canada
- Coser, Lewis 1977 Masters of Sociological Thought, Harcourt Brace Jovanovich, New York
- Davis, Kingsley 1949, Human Society, Macmillan, Delhi
- Ferrante, Joan 2013, Seeing Sociology: An Introduction, 3rd Edition, Cengage Learning, USA
- Giddens, Anthony and Philip W Sutton, 2013, Sociology, 7th edition, Wiley India Pvt. Ltd.
 New Delhi

- Harlambos, M and R M Heald, 1980, Sociology: Themes and Perspectives, Oxford University Press, Delhi
- Inkeles, Alex 1987, What is Sociology? Prentice-Hall of India, New Delhi
- Jayaram, N 1989, Sociology Methods and Theories, Macmillan India Ltd. Bangalore
- Johnson, H M 1995, Sociology: A Systematic Introduction, Allied Publishers, Delhi
- Lemert, Charles 2012, Social Things: An Introduction to the Sociological Life, Rowman and LittleGield Publishers, Maryland
- MacIver R M and Page C M 1974, Society: An Introductory Analysis, Macmillan India Ltd, New Delhi
- Macionis, John 2018, Sociology Global Edition, Pearson, England
- Merton, R K 1968, Social Theory and Social Structure, The Free Press, Glencoe Mulagund, I C 2008 Readings in General Sociology, Srushti Prakashana, Dharwad Mulagund, I C 2008 Readings in Indian Sociology, Srushti Prakashana, Dharwad Ritzer, George and W W Murphy, 2020, Introduction to Sociology, 5th edition, Sage Publications, New Delhi
- ನಾಗೇಶ್ ಹೆಚ್ ವಿ ಸಾಮಾಜಿಕ ಚಿಂತನೆ (ಪಾಶ್ಚಾತ್ಯ ಮತ್ತು ಭಾರತೀಯ), 1998, ಭಾರತ ಪ್ರಕಾಶನ, ಧಾರವಾಡ
- ನಾಗೇಶ್, ಹೆಚ್ ವಿ 2000 (ಪರಿಷ್ಕೃತ ಮುದ್ರಣ) ಗ್ರಾಮಾಂತರ, ಕನ್ನಡ ಪುಸ್ತಕ ಪ್ರಾಧಿಕಾರ, ಬೆಂಗಳೂರು
- ಮುಳುಗುಂದ, ಐ ಸಿ 2017 ಪಾಶ್ಚಾತ್ಯ ಸಾಮಾಜಿಕ ಚಿಂತನೆ, ಸೃಷ್ಟಿ ಪ್ರಕಾಶನ, ಧಾರವಾಡ
- ಮುಳುಗುಂದ, ಐ ಸಿ 2018 ಭಾರತದಲ್ಲಿ ಗ್ರಾಮೀಣ ಅಭಿವೃದ್ಧಿ, ಸೃಷ್ಟಿ ಪ್ರಕಾಶನ, ಧಾರವಾಡ
- ಶಂಕರರಾವ್, ಚ ನ 2012 ಸಮಾಜಶಾಸ್ತ್ರ ದರ್ಶನ ಭಾಗ 2, ಜಯಭಾರತ ಪ್ರಕಾಶನ, ಮಂಗಳೂರು
- ಶಂಕರರಾವ್, ಚ ನ 2012 (ಪರಿಷ್ಕೃತ ಆವೃತ್ತಿ) ಭಾರತೀಯ ಸಮಾಜ, ಜಯಭಾರತ ಪ್ರಕಾಶನ, ಮಂಗಳೂರು

B.A. Semester- II Title of the Paper: Course 03: Foundations of Sociological Theory

Course 3: Foundations of Sociological Theory		Course 4: Sociolog	y of Rural Life in India
Number of Theory Credits	Number of lecture hours/semester	Number of Theory Credits	Number of lecture hours/semester
3	42	3	42

B A Semester-II

Course Title: Foundations of Sociological Theory		
Total Contact Hours: 42 Course Credits: 3		
Formative Assessment Marks: 40	Duration of ESA/Exam: 3 hours	
Model Syllabus Authors:	Summative Assessment Marks: 60	

Course Pre-requisite(s): Mention only course titles from the curriculum that are needed to be taken by the students before registering for this course.

Course Outcomes (COs):

At the end of the course the student should be able to:

- Contextualise the social and intellectual background of classical sociologists
- Appreciate the contemporaneity of classical sociological thought
- Appreciate the need for thinking in theoretical terms and concepts
- Demonstrate Basic Understanding of Theory and Research

B A Semester-II

Title of the Paper: Course 03: Foundations of Sociological Theory

Content of Course 3: Foundations of Sociological Theory	Hrs
Unit-1. Augueste Comte and Herbert Spencer	12
Chapter 1: Auguste Comte: Intellectual context, Positivism, Law of Three Stages, Classification of Sciences	
Chapter 2: Herbert Spencer: Theory of Social Evolution, Organic Analogy, Types of Society	
Unit - 2. Karl Marx and George Simmel	14
Chapter 3: Karl Marx: Dialectical Materialism, Economic Determinism, Class	
Struggle, Alienation	
Chapter 4: Georg Simmel: Formal Sociology, Theory of Sociation, Theory of	
Conflict	
Unit-3. E Durkheim and M Weber	16
Chapter 5: Emile Durkheim: Social Facts, Division of Labour in Society,	
Suicide, Sociology of Religion	
Chapter 6: Max Weber: Social Action, Ideal Types, Bureaucracy, Types of Authority, Protestant Ethics and Spirit of Capitalism	

- Abraham, Francis 1984, Modern Sociological Theory, Orient Longman, Delhi Berger, P L
 1963, Invitation to Sociology: A Humanistic Perspective, Doubleday, Garden City, N.Y
- Collins, Randall 1997, Sociological Theory, Rawat Publications, Jaipur
- Corrigall-Brown, Catherine 2020, Imagining Sociology: An Introduction with Readings, 2nd Edition, Oxford University Press, Canada
- Coser, Lewis A 2002, Masters of Sociological Thought: Ideas in Historical and Social Context, Rawat Publications, Jaipur
- Davis, Kingsley 1949, Human Society, Macmillan, Delhi
- Ferrante, Joan 2013, Seeing Sociology: An Introduction, 3rd Edition, Cengage Learning, USA
- Giddens, Anthony and Philip W Sutton, 2013, Sociology, 7th edition, Wiley India Pvt. Ltd. New Delhi
- Harlambos, M and R M Heald, 1980, Sociology: Themes and Perspectives, Oxford University Press, Delhi

- Inkeles, Alex 1987, What is Sociology? Prentice-Hall of India, New Delhi
- Jayaram, N 1989, Sociology Methods and Theories, Macmillan India Ltd. Bangalore
- Johnson, H M 1995, Sociology: A Systematic Introduction, Allied Publishers, New Delhi
- Lemert, Charles 2012, Social Things: An Introduction to the Sociological Life, Rowman and LittleGield Publishers, Maryland
- Macionis, John 2018, Sociology Global Edition, Pearson, England
- Morrison, Ken 1995, Marx, Durkheim, Weber: Formation of Modern Social Thought, Sage Publications, London
- Turner, Jonathan 1987, The Structure of Sociological Theory, Rawat Publications, Jaipur
- Zeitlin, Irving M 1998, Rethinking Sociology: A Critique of Contemporary Theory, Rawat Publications, Jaipur
- ನಾಗೇಶ್ ಹೆಚ್ ವಿ ಸಾಮಾಜಿಕ ಚಿಂತನೆ (ಪಾಶ್ಚಾತ್ಯ ಮತ್ತು ಭಾರತೀಯ), 1998, ಭಾರತ ಪ್ರಕಾಶನ, ಧಾರವಾಡ
- ಮುಳುಗುಂದ, ಐ ಸಿ 2017 ಪಾಶ್ಚಾತ್ಯ ಸಾಮಾಜಿಕ ಚಿಂ ತನೆ, ಸೃಷ್ಟಿ ಪ್ರಕಾಶನ, ಧಾರವಾಡ
- ಸೋಮಯ್ಯ , ಕೆ ಎನ್ 1989, ಸಮಾಜಶಾಸ್ತ್ರದ ಆಚಾರ್ಯರು, ಸರಸ್ವತಿಪುರಂ, ಮೈಸೂರು

B A Semester- II Title of the Paper: Course 04: Sociology of Rural Life in India

Course Title: Sociology of Rural Life in India		
Total Contact Hours: 42 Course Credits: 3		
Formative Assessment Marks: 40	Duration of ESA/Exam: 3 hours	
Model Syllabus Authors: Summative Assessment Marks: 60		

Course Pre-requisite(s): Mention only course titles from the curriculum that are needed to be taken by the students before registering for this course.

Course Outcomes (COs):

At the end of the course the student should be able to:

- Understand the myths and realities of village India constructed by Western scholars
- Understand the changes in land tenure systems and consequences
- Appreciate the role of traditional social institutions and how they have responded to forces of change
- Make an informed analysis of various development programmes and challenges encountered

B A Semester- II Title of the Paper: Course 04: Sociology of Rural Life in India

Content of Course 04: Sociology of Rural Life in India	42 Hrs
Unit . 1 . Rural and Agrarian Social Structure	
Chapter No. 1: Social Construction of Rural Societies: Myth and Reality	
(M N Srinivas)	
Chapter No. 2: Agrarian Social Structure: Land Tenure Systems (Colonial	
Period); Post-Independence Indian Land Reform Laws	
Chapter No. 3: Commercialisation of Agriculture	
Chapter No. 4: Commodication of Land	
Unit – 2. Themes of Rural Society in India	14
Chapter No. 5: Rural Caste and Class Structure	
Chapter No 6: Gender and Agrarian Relations	
Chapter No. 7: Impact of Panchayat Raj System and Rural Politics	
Chapter No. 8: Actors in Market - Weekly Fairs, Trading Castes, Emerging	
Trading Classes and Key Role of Intermediaries	
Chapter No. 9: Emergence of Online and Virtual Commodity Markets -	
Features and Impact on Traditional Sellers and Buyers	
Unit – 3. Rural Development	12
Chapter No. 10: Induced Intervention: PURA, MGNREGA, Swach Bharat	
Abhiyan, Akshara Dasoha, Water and Land Development Efforts	
Chapter No. 11: Challenges to Sustainable Rural Development: Casteism,	
Factional Politics, Natural Calamities (Droughts and Floods), Utilisation of	
Water, Fertilisers and Pesticides	

- Desai, A R 1977, Rural Sociology in India, Popular Prakashan, Bombay Doshi, S L and Jain P C 1999, Rural Sociology, Rawat Publications, Jaipur
- Gouda, M Sateesh, Khan, A G and Hiremath, S L 2019, Spouse Abusal in India: A Regional Scenario, GRIN Publishing, Munich

- Indira R 2011, Themes in Sociology of Indian Education, Sage Publications, Delhi Mulagund, I C 2008 Readings in General Sociology, Srushti Prakashana, Dharwad Mulagund, I C 2008 Readings in Indian Sociology, Srushti Prakashana, Dharwad Singh, Katar 2009 Rural Development: Principles, Policies and Management, Sage Publications, New Delhi
- Srinivas, M N 1960, The Myth of Self-SufGiciency of Indian Village, Economic Weekly, September 10, Pp.1375-78
- https://www.epw.in/system/Giles/pdf/ 1954 6/22/village studies.pdf.
- ಇಂದಿರಾ, ಆರ್ 1995 ಭಾರತೀಯ ಸಮಾಜ, ಕನ್ನಡ ಪುಸ್ತಕ ಪ್ರಾಧಿಕಾರ, ಬೆಂಗಳೂರು
- ಇಂದಿರಾ, ಆರ್ 2007 ಸ್ತೀವಾದ ದಿಕ್ನೂಚಿ, ಕನ್ನಡ ವಿಶ್ವವಿದ್ಯಾನಿಲಯ, ಹಂಪಿ
- ಇಂದಿರಾ, ಆರ್ 2007 ಮಾನುಷಿ (ಪ್ರಜಾನುಡಿ ಪತ್ರಿಕೆಯಲ್ಲಿ 2002–2006 ರವರೆಗೆ ಲಿಂಗ ವ್ಯವಸ್ಥೆಯನ್ನು ಕುರಿತು ಪ್ರಕಟವಾದ ಅಂಕಣ ಬರಹಗಳ ಸಂಕಲನ), ಸಾರಾ ಎಂಟರ್ಪ್ರೈಸಸ್, ಮೈಸೂರು
- ಇಂದಿರಾ, ಆರ್ 2012 (ಪ್ರಧಾನ ಸಂಪಾದಕರು) ಸಮಾಜಶಾಸ್ತ(ವಿಷಯವಾರು ವಿಶ್ವಕೋಶ) ಕುವೆಂಪು
- ಕನ್ನಡ ಅಧ್ಯಯನ ಸಂಸ್ಥೆ, ಮೈಸೂರು ವಿಶ್ವವಿದ್ಯಾನಿಲಯ, ಮೈಸೂರು
- ಇಂದಿರಾ, ಆರ್ 2016, ಹೆಣ್ಣು, ಹಕ್ಕು ಮತ್ತು ಹೋರಾಟ (ಪ್ರಜಾವಾಣಿ ಪತ್ರಿಕೆಯಲ್ಲಿ 2009–2013 ರವರೆಗೆ ಹೊಸದಾರಿ ಅಂಕಣದಲ್ಲಿ ಪ್ರಕಟಿತವಾದ ಲಿಂಗ ವ್ಯವಸ್ಥೆಯನ್ನು ಕುರಿತ ಬರಹಗಳು), ಪ್ರಗತಿ ಪ್ರಕಾಶನ, ಮೈಸೂರು
- ನಾಗೇಶ್, ಹೆಚ್ ವಿ 1994, ಕುಟುಂಬ, ಕನ್ನಡ ಪುಸ್ತಕ ಪ್ರಾಧಿಕಾರ, ಬೆಂಗಳೂರು
- ನಾಗೇಶ್ ಹೆಚ್ ವಿ ಸಾಮಾಜಿಕ ಚಿಂ ತನೆ (ಪಾಶ್ಚಾತ್ಯ ಮತ್ತು ಭಾರತೀಯ), 1998, ಭಾರತ ಪ್ರಕಾಶನ, ಧಾರವಾಡ
- ನಾಗೇಶ್, ಹೆಚ್ ವಿ 2000 (ಪರಿಷ್ಕೃತ ಮುದ್ರಣ) ಗ್ರಾಮಾಂತರ, ಕನ್ನಡ ಪುಸ್ತಕ ಪ್ರಾಧಿಕಾರ, ಬೆಂಗಳೂರು
- ಮುಳುಗುಂದ, ಐ ಸಿ 2015 ಭಾರತದ ನಗರ ಸಮಾಜ, ಸೃಷ್ಟಿ ಪ್ರಕಾಶನ, ಧಾರವಾಡ
- ಮುಳುಗುಂದ, ಐ ಸಿ 2018 ಭಾರತದಲ್ಲಿ ಗ್ರಾಮೀಣ ಅಭಿವೃದ್ಧಿ, ಸೃಷ್ಟಿ ಪ್ರಕಾಶನ, ಧಾರವಾಡ
- ಶಂಕರರಾವ್, ಚನ 2012 ಸಮಾಜಶಾಸ್ತ್ರದರ್ಶನ ಭಾಗ 2, ಜಯಭಾರತ ಪ್ರಕಾಶನ, ಮಂಗಳೂರು
- ಶಂಕರರಾವ್, ಚ ನ 2012 (ಪರಿಷ್ಕೃತ ಆವೃತ್ತಿ) ಭಾರತೀಯ ಸಮಾಜ, ಜಯಭಾರತ ಪ್ರಕಾಶನ, ಮಂಗಳೂರು
- ಶ್ರೀ ನಿವಾಸ್ ಎಂ ಎನ್ (2018) ಆಧುನಿಕ ಭಾರತದಲ್ಲಿ ಸಾಮಾಜಿಕ ಬದಲಾವಣೆ, ಅನುವಾದ ಇಂದಿರ, ಆರ್ (ಸಂ) ರಾಷ್ಟ್ರೀ ಯ ಭಾಷಾಂತರ ಪ್ರಾಧಿಕಾರ, ಮೈಸೂರು

B.A. Semester II: Open Elective-1

Title of the Course: Any one open elective paper

Title of the Course: OE Course 2: Society Through Gender Lens

OE Course 2 : Society Through Gender Lens		OE Course 2: Social Development in India	
Number of Theory Credits	Number of lecture hours/semester	Number of Theory Credits	Number of lecture hours/semester
3	39	3	39

B.A. Semester II - Open Elective -2

Course Title: Society Through Gender Lens		
Total Contact Hours: 39	Course Credits: 3	
Formative Assessment Marks: 40	Duration of ESA/Exam: 3 hours	
Model Syllabus Authors:	Summative Assessment Marks: 60	

Course Pre-requisite(s): Mention only course titles from the curriculum that are needed to be taken by the students before registering for this course.

Course Outcomes (COs):

At the end of the course the student should be able to:

- Understand the role of socialisation as a constructor of gender roles and status
- Appreciate the role of defining one's self identity in terms of gender
- Identify the gender bias and discrimination present in everyday social structure
- Take informed decisions about addressing gender justice issues

B.A. Semester II - Open Elective -2

Title of the Course: OE Course 2: Society Through Gender Lens

Content of Open Elective 2: Society Through Gender Lens		
Unit-1. Social Construction of Gender		
Chapter 1: Gender and Sex, Patriarchy, Gender Relations, Gender Discrimination,		
Gender Division of Labour		
Chapter 2: Gender Equality, Gender Neutrality, Androgyny and Gender		
Sensitivity		
Chapter 3: Gender Representation of Women and Third Gender in Indian Social		
Institutions		
Unit - 2. Gender Representation and Violence	14	
Chapter 4: Mass Media and Politics		
Chapter 5: Education, Employment and Health		
Chapter 6: Domestic Violence, Sexual Harassment at Work Place, Dowry and		
Rape, Dishonour Killing, Cyber Crime		
Unit-3. Addressing Gender Justice	11	
Chapter 7: The Convention on the Elimination of All Forms of Discrimination		
Against Women (CEDAW)		
Chapter 8: 73rd and 74th Constitutional Amendment and Women's		
Empowerment		
Chapter 9: Right to self determination of gender - Supreme Court of India's		
Judgment in NLSA Vs Union of India and others (Writ Petition (Civil)		
No 400 of 2012)		

- Giddens, Anthony and Philip W Sutton, 2013, Sociology, 7th edition, Wiley India Pvt. Ltd. New Delhi
- Gouda, M Sateesh, Khan, A G and Hiremath, S L 2019, Spouse Abusal in India: A Regional Scenario, GRIN Publishing, Munich
- Harlambos, M and R M Heald, 1980, Sociology: Themes and Perspectives, Oxford University Press, Delhi
- Indira R 2011, Themes in Sociology of Indian Education, Sage Publications, Delhi Inkeles,

- Alex 1987, What is Sociology? Prentice-Hall of India, New Delhi
- Johnson, H M 1995, Sociology: A Systematic Introduction, Allied Publishers, New Delhi
- Ritzer, George and W W Murphy, 2020, Introduction to Sociology, 5th edition,
- Sage Publications, New Delhi
- ಇಂದಿರಾ, ಆರ್ 1995 ಭಾರತೀಯ ಸಮಾಜ, ಕನ್ನಡ ಪುಸ್ತಕ ಪ್ರಾಧಿಕಾರ, ಬೆಂಗಳೂರು
- ಇಂದಿರಾ, ಆರ್ 2000, ಮಹಿಳೆ ಮತ್ತು ಕೌಟುಂಬಿಕ ಹಿಂಸೆ, ಯಶೋದ ರಾಗೌ ಟ್ರಸ್ಟ್ , ಮೈಸೂರು
- ಇಂದಿರಾ, ಆರ್ 2007 ಸ್ತೀವಾದ ದಿಕ್ಕೂಚಿ, ಕನ್ನಡ ವಿಶ್ವವಿದ್ಯಾನಿಲಯ, ಹಂಪಿ
- ಇಂದಿರಾ, ಆರ್ 2007 ಮಾನುಷಿ (ಪ್ರಜಾನುಡಿ ಪತ್ರಿಕೆಯಲ್ಲಿ 2002–2006 ರವರೆಗೆ ಲಿಂಗ ವ್ಯವಸ್ಥೆಯನ್ನು ಕುರಿತು ಪ್ರಕಟವಾದ ಅಂಕಣ ಬರಹಗಳ ಸಂಕಲನ), ಸಾರಾ ಎಂಟರ್ಪ್ರೈಸಸ್, ಮೈಸೂರು
- ಇಂದಿರಾ, ಆರ್ 2012 (ಪ್ರಧಾನ ಸಂಪಾದಕರು) ಸಮಾಜಶಾಸ್ತ್ರ(ವಿಷಯವಾರು ವಿಶ್ವಕೋಶ) ಕುವೆಂಪು ಕನ್ನಡ ಅಧ್ಯಯನ ಸಂಸ್ಥೆ, ಮೈಸೂರು ವಿಶ್ವವಿದ್ಯಾನಿಲಯ, ಮೈಸೂರು
- ಇಂದಿರಾ, ಆರ್ 2016, ಹೆಣ್ಣು, ಹಕ್ಕು ಮತ್ತು ಹೋರಾಟ (ಪ್ರಜಾವಾಣಿ ಪತ್ರಿಕೆಯಲ್ಲಿ 2009–2013 ರವರೆಗೆ ಹೊಸದಾರಿ ಅಂಕಣದಲ್ಲಿ ಪ್ರಕಟಿತವಾದ ಲಿಂಗ ವ್ಯವಸ್ಥೆಯನ್ನು ಕುರಿತ ಬರಹಗಳು), ಪ್ರಗತಿ ಪ್ರಕಾಶನ, ಮೈಸೂರು
- ನಾಗೇಶ್, ಹೆಚ್ ವಿ 1994, ಕುಟುಂಬ, ಕನ್ನಡ ಪುಸ್ತಕ ಪ್ರಾಧಿಕಾರ, ಬೆಂಗಳೂರು
- ಶಂಕರರಾವ್, ಚ ನ 2012 ಸಮಾಜಶಾಸ್ತ್ರ ದರ್ಶನ ಭಾಗ 2, ಜಯಭಾರತ ಪ್ರಕಾಶನ, ಮಂಗಳೂರು
- ಶಂಕರರಾವ್, ಚ ನ 2012 (ಪರಿಷ್ಕೃತ ಆವೃತ್ತಿ) ಭಾರತೀಯ ಸಮಾಜ, ಜಯಭಾರತ ಪ್ರಕಾಶನ, ಮಂಗಳೂರು
- ಶ್ರೀನಿವಾಸ್ ಎಂ ಎನ್ (2018) ಆಧುನಿಕ ಭಾರತದಲ್ಲಿ ಸಾಮಾಜಿಕ ಬದಲಾವಣೆ, ಅನುವಾದ ಇಂದಿರ, ಆರ್ (ಸಂ) ರಾಷ್ಟ್ರೀಯ ಭಾಷಾಂತರ ಪ್ರಾಧಿಕಾರ, ಮೈಸೂರು

B.A. Semester II - Open Elective- 2

Title of the Course: OE Course 2: Social Development in India

Course Title: Social Development in India		
Total Contact Hours: 39 Course Credits: 3		
Formative Assessment Marks: 40	Duration of ESA/Exam: 3 hours	
Model Syllabus Authors:	Summative Assessment Marks: 60	

Course Pre-requisite(s): Mention only course titles from the curriculum that are needed to be taken by the students before registering for this course.

Course Outcomes (COs):

At the end of the course the student should be able to:

- Distinguish between growth and development
- Appreciate the importance of social component of development
- Appreciate the need for sustainable and inclusive human development
- Recognise the necessity for focus on changing social values to realise the full potential of growth.

B.A. Semester II - Open Elective- 2

Title of the Course: OE Course 2: Social Development in India

Content of Open Elective 2: Social Development in India		
Unit – 1. Social Change and Development		
Chapter No. 1: Rethinking Development: From economic development to		
social development and Human Development Index (HDI)		
Chapter No. 2: Development: Concept - changes in values and social relations		
as development; S C Dube's contributions; Importance of Social Development		
Chapter No. 3: Indian thinking about Social Development - Swami		
Vivekananda, Ravindranath Tagore, M. K. Gandhi and Dr. B R Ambedkar		
Unit - 2. Components of Social Development		
Chapter No. 4: Political Freedom, Economic Facilities		
Chapter No 5: Social Opportunities, Transparency, Security		
Unit - 3. Challenges to Social Development		
Chapter No. 6: Sustainable and Inclusive Development, Environmental		
Sustainability		
Chapter No. 7: Responsible Private Corporations, Redressing, Regional		
Imbalance, Harnessing Demographic Dividend		

- So, Alvin Y 1990 Social Change and Development . Sage Publication.
- Sen, Amartya 1999 Development as Freedom, Oxford University Press, Delhi
- Rai, Hirendranath 2013 Economic Thinking of Swami Vivekananda, Mahatma Gandhi and Ravindranath Tagore: Advaita Ashrama Calcutta
- Dayal, P 2006 Gandhian Theory of Reconstruction. Atlantic
- Mulagund, I C 2008 Readings in General Sociology, Srushti Prakashana, Dharwad Mulagund, I C 2008 Readings in Indian Sociology, Srushti Prakashana, Dharwad Pearson, P W 1996 Post –Development Theory. Sage Publication
- Srivatsava S P 1998 The Development Debate. Rawat Publication
- ullet ಇಂದಿರಾ, ಆರ್ 2000, ಮಹಿಳೆ ಮತ್ತು ಕೌಟುಂಬಿಕ ಹಿಂ ಸೆ, ಯಶೋದ ರಾಗೌ ಟ್ರಸ್ಟ್ , ಮೈಸೂರು
- ಇಂದಿರಾ, ಆರ್ 2007 ಸ್ತ್ರೀ ವಾದ ದಿಕ್ಸೂ ಚಿ, ಕನ್ನಡ ವಿಶ್ವವಿದ್ಯಾನಿಲಯ, ಹಂಪಿ
- ಇಂದಿರಾ, ಆರ್ 2007 ಮಾನುಷಿ (ಪ್ರಜಾನುಡಿ ಪತ್ರಿಕೆಯಲ್ಲಿ 2002–2006 ರವರೆಗೆ ಲಿಂಗ ವ್ಯವಸ್ಥೆಯನ್ನು ಕುರಿತು ಪ್ರಕಟವಾದ ಅಂಕಣ ಬರಹಗಳ ಸಂಕಲನ), ಸಾರಾ ಎಂಟರ್ಪ್ರೈಸಸ್, ಮೈಸೂರು
- ಇಂದಿರಾ, ಆರ್ 2012 (ಪ್ರಧಾನ ಸಂಪಾದಕರು) ಸಮಾಜಶಾಸ್ತ(ವಿಷಯವಾರು ವಿಶ್ವಕೋ ಶ) ಕುವೆಂಪು

- ಕನ್ನಡ ಅಧ್ಯಯನ ಸಂಸ್ಥೆ, ಮೈಸೂರು ವಿಶ್ವವಿದ್ಯಾನಿಲಯ, ಮೈಸೂರು
- ನಾಗೇಶ್, ಹೆಚ್ ವಿ 1994, ಕುಟುಂಬ, ಕನ್ನಡ ಪುಸ್ತಕ ಪ್ರಾಧಿಕಾರ, ಬೆಂಗಳೂರು
- ನಾಗೇಶ್ ಹೆಚ್ ವಿ ಸಾಮಾಜಿಕ ಚಿಂತನೆ (ಪಾಶ್ಚಾತ್ಯ ಮತ್ತು ಭಾರತೀಯ), 1998, ಭಾರತ ಪ್ರಕಾಶನ, ಧಾರವಾಡ
- ನಾಗೇಶ್, ಹೆಚ್ ವಿ 2000 (ಪರಿಷ್ಕೃತ ಮುದ್ರಣ) ಗ್ರಾಮಾಂತರ, ಕನ್ನಡ ಪುಸ್ತಕ ಪ್ರಾಧಿಕಾರ, ಬೆಂಗಳೂರು
- ಶಂಕರ ರಾವ್, ಚ ನ 2012 ಸಮಾಜಶಾಸ್ತ್ರ ದರ್ಶನ ಭಾಗ 2, ಜಯಭಾರತ ಪ್ರಕಾಶನ, ಮಂಗಳೂರು
- ಶಂಕರ ರಾವ್, ಚನ 2012 (ಪರಿಷ್ಕೃತ ಆವೃತ್ತಿ) ಭಾರತೀ ಯ ಸಮಾಜ, ಜಯಭಾರತ ಪ್ರಕಾಶನ, ಮಂಗಳೂರು

Faculty of Arts (B. A., Sociology)

Four Year UG Honors Programme: 2021-22

PATTERN OF THEORY QUESTION PAPER FOR DSC and OE

Total: 60 Marks	03 Hours
QUETSION PAPER PATTERN	
PART- A	
I. Answer any FOUR of the following Questions	4*5=20
1.	
2.	
3.	
4.	
5.	
6.	
PART – B	
II. Answer any FOUR of the following Questions	4*10=40
7.	
8.	
9.	
10.	
11.	
12.	

DETAILS OF INTERNAL ASSESSMENT FOR DSCC/OEC

(40% weightage for Total marks)

Type of assessment	Weightage	IA Tests	Duration
Written Test-I	10%	10	01 Hour
Written Test-II	10%	10	01 Hour
Seminar/Presentations/ Activity	10%	10	10-15 Minutes
Case study/ Assignment/ Project Work /Field Work etc.	10%	10	One for a Semester
Total	40% of the Maximum marks for a paper	40	