DEPARTMENT OF SOCIOLOGY

M.A. - SOCIOLOGY SYLLABUS

Effective from the Academic Year 2016-2017

LOYOLA COLLEGE (Autonomous)

Ranked 2 in INDIA RANKING 2017 - NIRF
'College of Excellence' Status Conferred by UGC in 2014
Re-accredited with 'A' Grade (3.70 CGPA) by NAAC in 2013
Chennai - 600 034

RESTRUCTURING-2016 (2016-17 batch ONWARDS) PG - Arts / Science / Commerce / Social Work

Part	Semester 1	Semester 2	Summer Vacation	Summer 3	Summer 4	Total Hours
Major Core (MC)	30(20 C)	24(20 C)		20(15 C)	30(24 C)	104(79 C)
Elective Subject (ES)		4(3 C)		4(3 C)	-	8(6 C)
Inter - Disciplinary (ID)	-	l		(2 C)	-	6(5 C)
Self study Paper (SSP)				Outside class hours(2C)		(2 C)
Summer Training Program (STP)	l I	I I	3 to 4 weeks (1 C)			(1 C)
Life Skills Training (LST)		2h + 2h# (2 C)		-	-	2+2# (2 C)
Extension Activities	LEAP	LEAP(3 C)			_	(3 C)
Total Hours (Total Credits)	30 (20 C)	30+2# (23+5 C)	—(1 C)	30 (23+2 C)	30 (24 C)	120+2# (90+6+2*)C

Note: A theory paper shall have 5 to 6 contact hours and a practical session shall have 3 to 5 contact hours.

New format of the subject codes from the 2016 regulation

Subject codes are 10 characters long:

1 st 2 nd 3 rd 4 th	5 th 6 th	7 th 8 th	9 th 10 th
---	---------------------------------	---------------------------------	----------------------------------

- > 1st & 2nd digits last two digits of regulation year in YY format (If 2016, it will be 16).
- \rightarrow 3rdalphabet: U UG / P PG / M M.Phil. / D Ph.D.
- 4th & 5thalphabets: department wise program code(example MT / CO / HT.....)
- ► 6th digit: Semester for UG/PG / M.Phil. and year for Ph.D.
- > 7th & 8th alphabet: Category of paper or group of category of papers (GE/RL/OL/HE/OR/AL/ES/SK/MS/CM/CC/.....)
- > 8th & 9th digits: subject number range (01 to 99).

For example,

Example 1:16UCH1MC01

16 – Admitted in 2016

U – UG student

CH – Chemistry Student 1 – 1st Semester subject

MC01 – Major paper

Example 2:16PCO2ID01

16 – Admitted in 2016

P – PG student

CO – Commerce Student

2 – 2nd Semester subject

ID01 – Inter disciplinary paper

- ➤ For subjects which are carried forward from one regulation to the next, the first two digits representing the regulation alone will change.
- > Subjects which are not carried forward from one regulation to the next, will not appear in the new regulation.
- > For new subjects which need to be added to a regulation, a new subject code must be created in continuation of the last created code under that type/category.
- Subject codes which are identical (except for the first two digits which represent the regulation year) are treated as equivalent for the purpose of syllabus / question paper setting / conducting examination/etc

DEPARTMENT OF SOCIOLOGY M.A SYLLABUS

Cat.	Sub.Codes	Sub.Title
MC	16PSO1MC01	PRINCIPLES OF SOCIOLOGY
MC	16PSO1MC02	SOCIOLOGICAL THEORY
MC	16PSO1MC03	RESEARCH METHODOLOGY
MC	16PSO1MC04	INDIAN SOCIETY: STRUCTURE AND PROCESS
MC	16PSO1MC05	ENVIRONMENTAL SOCIOLOGY
MC	16PSO2MC01	CONTEMPORARY SOCIOLOGICAL THEORY
MC	16PSO2MC02	SOCIOLOGY OF DEVELOPMENT
MC	16PSO2MC03	SOCIAL ANTHROPOLOGY
MC	16PSO2MC04	INDUSTRIAL SOCIOLOGY
ES	16PSO2ES01	SOCIAL MOVEMENTS
ES	16PSO2ES02	HUMAN RIGHTS
FC	16PHE2FC01	LIFE SKILLS TRAINING
MC	16PSO3MC01	SOCIOLOGY OF HEALTH
MC	16PSO3MC02	SOCIOLOGY OF ORGANIZATION
MC	16PSO3MC03	HUMAN RESOURCES MANAGEMENT
MC	16PSO3MC04	INDIAN SOCIAL PROBLEMS
ID	16PSO3ID01	MEDIA AND SOCIETY

ES	16PSO3ES01	RURAL SOCIOLOGY
ES	16PSO3ES02	URBAN SOCIOLOGY
TP	16PSO3TP01	SUMMER TRAINING PROGRAMME
MC	16PSO4MC01	NGO AND DEVELOPMENT PRACTICE
MC	16PSO4MC02	GUIDANCE AND COUNSELLING
МС	16PSO4MC03	QUALITATIVE AND QUANTITATIVE RESEARCH METHODS
MC	16PSO4MC05	PROJECT

16PSO1MC01 PRINCIPLES OF SOCIOLOGY

SEMESTER I CREDITS 6

CATEGORY MC(T) NO.OF HOURS/ WEEK 6

Unit-I: Origin and Development of Sociology: Meaning, Nature and Scope of Sociology, Sociology as a Science-Relationship with other Social Sciences. Individual and Society, Heredity and environment, Co-operation.

Unit-II: Socialization: Stages and Agencies of Socialization. Social and cultural Processes: Co- operation, Accommodation, Assimilation, Competition and conflict. Social Groups: Meaning, Types of Groups- Primary, Secondary, In- Group, Out-Group and Reference Group. Social Control: Factors and Agencies of Social Control.

Social **Institutions:** Marriage-Unit-III: Monogamy, Polygyny, Polyandry, Hypergamy, Hypogamy, Polygamy, Endogamy, Exogamy, Levirate, Sorrorate. Rules Residense: Patrilocal, Matrilocal, Avanculocal, Neo-local, Divorce. Family: Joint Family, Nuclear Family, Extended Family. Economy: Production Relation- Division of Labour-Concept of Class Distribution. Polity: Government - State and Power. Electoral System, Voting. Polythesim, Animism, Gods Monothesim, Major Goddesses, Village Level. Deities -Ancesterial worship (Family level), Individual Level Deities.

Unit-IV: Social Stratification: Race- Classification- Negroid, Australoid, Mangoloid, Xanthoclaroid, Melanochroid, Races in India- Aryan and Dravidian. Caste: Varnasrama System-Brahmin, Kshatriya, Vaishya, Shutra. Class- Owners, Workers, Upper, Middle, Lower Classes- Co-existence of Caste and Class, Class Consciousness. Gender- Concept of Patriarchy-Feminism- Radical Feminism- Liberal Feminism- Multicultural Feminism, Powerlessness of women, Empowerment of Women-Social, Economic and Political.

Unit- V: Social Change- Evolution, Progression and Deterioration- Factors of Social Change- Biological, Physical and Cultural.

Text Book:

- Franklin Henry, The Principles of Sociology, Print Well Publishers, Jaipur, 1990.
- Sharma Ram Nath, Principles of Sociology, Media Promotors and Publication Pvt, Bombay, 1993.

References:

- Gelles J. Richard, Ann Levine, Sociology- An Introduction, McGraw Hill Company, Singapore, 1995.
- Leonard Broom, Principles of Sociology, Media Promoters and Publication Pvt. Ltd., Bombay, 1993.
- Ogburn and Nimkaff, A Handbook of Sociology, Eurasia Publication House, New Delhi, 1966.
- Gisbert, Pavscal, Fundamentals of Sociology, Orient Longman, Bombay, 193.
- Goldthore J.K., An Introduction to Sociology, Cambridge University press, 1985.
- Sharma, K.L., Reconceptualising Caste, Class & Tribe, Rawat Publications, Jaipur, 2001.

16PSO1MC02 SOCIOLOGICAL THEORY

SEMESTER I CREDITS 4
CATEGORY MC(T) NO.OF HOURS/ WEEK 6

Unit- I: August Comte: The Law of Human Progress-Hierarchy of Sciences- Social Statics and Dynamics

Unit-II: Herbert Spencer: Evolutionary Theory- Organismic Analog

Unit-III: Emile Durkheim: Methodology of Social Sciences-Sociology of Religion- Theories of Suicide- Division of Labour- Anomie

Unit-IV: Karl Marx: Historical Materialism- Class Struggle-Alienation- Social Change.

Unit-V: Max Weber: Ideal Type- Types of Authority- Class, Status and Power- Bureaucracy

Unit-VI: Talcott Parsons: Social Action- Social System-Pattern Variables.

Unit-VI: Robert K. Merton: Theory and Research- Manifest and Latent Functions- Anomie and Reference Group Theory

Text Books:

- Coser L.A., Masters of Sociological Thought, Harcourt Brace, LavarnoVich, USA, 2004.
- Turner, Jonathan H., 4thEdn, The Structure of Sociological Theory, Rawat Publication, New Delhi, 1987.

References:

- Abraham, Francis, Modern Sociological Theory.
- Coser, Lewis A and B. Rosenberg, Sociological Theory, Macmillan Publication, New York, 1997.
- Fletcher, Ronald, The Making of Sociology, Vol.I, Rawat Publication, New Delhi, 1971.
- Haralambas, M. and R.M. Heald, Sociology: Themes and Perspectives, Oxford University Press, New Delhi, 1980.
- Nisbet R., Sociological Tradition, Basic Book, New York, 1956.
- Turner, Bryan. S (ed)., The Black Well Companion to Social Theory, Oxford & Cambridge, USA.

16PSO1MC03 RESEARCH METHODOLOGY

SEMESTER I CREDITS 4

CATEGORY MC(T) NO.OF HOURS/ WEEK 6

Unit-I:Aims of Social research: Understanding the Function of Society, Studying Individual behaviour and Socialization, Evaluation Social Problem, Exploring Social Realities. Characteristics of Scientific Research Verifiability,

Accuracy, Objectivity, Systematization. Types of Research: Quantitative, Qualitative, Comparative and Longitudinal.

Unit-II: Theory, Fact and Hypothesis: Characteristics of Theory- Set of Interdependent-Proposition, Relationship between Proposition, Certain Level of Generality, Empirically testable, Logical Consistency

Role of Theory: Narrowing the range of Facts, Making the reliance of Facts, Conceptualization in the Process, Classifying the Facts, Summarizing, Generalizing and Systematizing the Relationship between the Facts. Prediction of Facts – Points out Gape in Knowledge. Fact: Physical, Mental and Emotional Occurrences Lead to Theories **Hypothesis:** Empirically testable Abstract Proposition. **Types** Working Hypothesis, Hypothesis, Hypothesis.Research hypothesis and Null Hypothesis Characteristics of Hypothesis – Clear Conception, Specificity, Relationship with Available Techniques, relationship with Theory.

Unit-III :Research Process: Research Design - Types of Descriptive, Diagnostic and experimental **Sampling:** Types of Sampling, Probability sampling – Simple random, Stratified Random, Systematic Cluster, Multi Stage and Multi Faceted Non- Probability Sampling - Convenient, Purposive, Quota Snow Ball, Judgment Methods of Data Collection: Case Study.Tools of Data Collection: Questionnaire, mailed Questionnaire, Interview Schedule

Unit–IV: Data Analysis: Classification, Coding, Editing, Tabulation, Diagrammatic and Graphic Representation, Interpretation and Report Writing.

Unit-V: Statistics: Introduction, Importance, Scope, Function and Limitations Measures of Central tendency: - Mean, Median, Mode, Measures of Dispersion: - Range, Quartile Deviation, Mean Deviation and Standard Deviation. Correlation Analysis: Karl Pearson's Coefficient of Correlation, Rank Correlation and Association of Attributes.

REFERENCES:

- Young Pauline V: Scientific Social Surveys and Research. PHI.
- Mitchall, Mark and JaminaJolley, Research Design Explainer, Holt, Rinehart and Winston inc., New york, 1988.
- Gane, Mike: On Durkheim's Rules of Sociological Method, Routledge, London, 1988.
- Goode, Williams and HattPaul: Methods in Social Research, McGraw-Hill Book Company, London 1981.
- Boalt, Gunnar: The Sociology of Research, Southern IIIinoise University Press, London, 1969.
- Blalock, J.R., Hubert, M. Social Statistics, McGraw Hill. International Editions, Washington, 1981.
- Hunt, Morton: Profiles of Social Research, Russell Sage Foundation, New York, 1920.
- Kothari, C.R., Quantitative Techniques, Vikas Publishing House (Pvt) Ltd. New Delhi 1978.
- Kothari C.R., Research Methodology Methods and Techniques, wiley eastern limited, Madras, 1985.
- Michael S. Lewis Beck, (Ed) Experimental Design & Methods, Sage Publications, Toppan, Publishing United Kingdom, 1990.

16PSO1MC04 INDIAN SOCIETY: STRUCTURE & PROCESS

SEMESTER I CREDITS 6

CATEGORY MC(T) NO.OF HOURS/ WEEK 6

Unit- I: Approaches to the study of Indian Society

- Indological Approach
- Structural Functional Approach
- Dialectical Approach

Subaltern Approach

Unit-II: Characteristics of Indian Society

- Caste System: Structure- Changing trends in Caste
- Rules of Marriage
- Dowry System in Indian Marriage
- Types of Family Characteristics Changing Scenario

Unit-III: Village Organizations in India

- Physical Organization
- Social Organization
- Economic Organization
- Political Organization

Unit – IV: Social Issues in Indian Society

- Social and Economic Inequalities
- Caste Conflict
- Communal Tension
- Regionalism and Nationalism

Unit - V: Towards Social Transformation of Indian Society

- Modernization of Indian Tradition
- Ideology and Change
- Social Legislation and Social Change
- Industrialization and Urbanization.

References

- Ahuja Ram., Indian Social System, Rawat Publication, Jaipur, 2002.
- AtalYogesh, Indian Sociology- from where to where, Rawat Publication, New Delhi, 2003.
- Beteille Andre, Caste, Class and Power: Changing Patterns of stratification in a Tanjore Village, University of California Press, USA, 1965.

- Chandra Bipanet. al., India After Independence, Viking Penguin India Publication, New Delhi, 1999.
- Damle, Y.B., Caste, Religion and Politics in India, Oxford University Press publishing Co, New Delhi,1982.
- Desouza, P.R. (ed), Contemporary India, Sage Publication, New Delhi, 2000.
- Dhenagare D.N., Themes and Perspectives in Indian Sociology, Rawat Publication, Jaipur, 1993.
- Dube S.C., Indian Society, National Book Trust, New Delhi, 1996.
- Dube S.C, The Indian Village, Routledge Publication, London, 1967.
- Dumont Louis., Homo Hierarchicus: The Caste System and its Implications, Vikas Publication, New Delhi, 1970.
- Kolenda P.M., Caste in Contemporary India, Rawat Publications, Jaipur, 1984.
- Mukherjee D.P., Diversities, People's Publishing house, Delhi, 1958.
- Oommen T.K., and P.N. Mukherjee., (etd) Indian Sociolgy: Reflections and Introspections, popular prakashan, Bombay, 1986.
- Singer, Milton & B Cohn, Structure and Change in Indian Society: Chicago: Aldine Publising Co, New Delhi, 1968.
- Singh Y., Indian Sociology: Social Conditioning and Emerging concerns, Vistaar, Delhi, 1986.
- Singh, Yogendra, Modernization of Indian Tradition, A Systematic Study of Social Change, Thompson Press, Delhi, 1983.
- Singhi K. Narendra (etd)., Theory and Ideology in Indian Sociology, Rawat Publication, New Delhi, 1996.

- Srinivas M.N., Caste in Modern India and other Essays: Asia Publishing House, Bombay, 1966.
- Srinivas M.N., India's Villages, Asia Publishing House, Bombay, 1960.
- VaniPrabhakar, Third World Sociology, Dominant Publisher and distributor, New Delhi, 2003.

16PSO1MC05 ENVIRONMENTAL SOCIOLOGY

SEMESTER I CREDITS 4

CATEGORY MC(T) NO.OF HOURS/ WEEK 6

Unit- I: Concepts in Environmental Sociology

Interrelationship between people and environment- global issues- greenhouse effect, global warming, role of developed countries and developing countries, population and health, Acid rain and desertification.

Unit-II: Environmental Pollution and Effects

Solid Waste Pollution, Pesticide Pollution, Nuclear Pollution, Water Pollution, Air Pollution, Marine Pollution, Noise Pollution, Deforestation – River Pollution

Unit-III: Environmental Movements in India

Environmental Movements- Chipko Movement - Appikko Movement - Narmada Bachao Andolan- Anti - Tehri Dam Movement and Environmental Action Group.

Unit-IV: Environmental Policies

Regulation of natural resources- Forest Conservation Act 1980-Wild Life Act 1980- Water Act-1974. Regulation of Environmental Pollution: Tiwari Committee of 1980, Food Adulteration Act 1954- Damodar Valley Corporation Regulation Act 1948. Environmental Protection Act 1986.

Unit-V: Technology Development and Environment

Criticism of Modern Technology- Environmentally sound and appropriate technology- Criteria for selection of technology,

Satisfaction of basic needs, Sustainable development, Social and cultural development.

References:

- Allan Schnaiberg (1994) "The Political Economy of Environmental Problems and Policies: Consciousness, Conflict and Control Capacity." Advances in Human Ecology 3: 23-64.
- Bandyopadhyay, India's Environment, Natraj Publishers, Dehra Dun, 1985
- Frederick H. Buttel (1978) "Environmental Sociology: A New Paradigm?" American Sociologist 13(4): 252-256.
- Frederick H. Buttel (1987) "New Directions in Environmental Sociology." <u>Annual Review of Sociology</u> 13: 465-488. (Follow the link, search for Buttel [in Author], and away you go.)
- Guha, Ramachandra, Social Ecology, Oxford University Press, Calcutta, 1998.
- Karpagam, M., Environmental Economics, Sterling Publishing Pvt. Ltd., New Delhi 1990.
- Michael Goldman and Rachel A. Schurman (2000) "Closing the 'Great Divide': New Social Theory on Society and Nature." <u>Annual Review of Sociology</u> 26: 563-584.
- ParasDiwan, Environment Administration, Law and Judicial Attitude, Deep & Deep publications, New Delhi, 1992.
- Raja Sehekhara, C.V., Global Environmental Series, Discovery Publishing House, New Delhi, 1992.
- Rathore M.S., (etd), Environment and Development, Rawat Publications, Jaipur, 1996.
- Robert Gramling and William R. Freudenburg (1996)
 "Environmental Sociology: Toward a Paradigm for the 21st Century." Sociological Spectrum 16(4): 347-370.

- Saxena, Environmental Geography, Rawat Publications, Jaipur, 1999.
- Sankaran S, Environmental Economics, Margham Publication, Chennai-1998.
- Shekhar Mehta et.al., Controlling Pollution, Sage Publication, New Delhi, 1997.
- William R. Catton, Jr. and Riley E. Dunlap (1978)
 "Environmental Sociology: A New Paradigm."
 American Sociologist 13(1): 41-49.

16PSO2MC01 CONTEMPORARY SOCIOLOGICAL THEORY

SEMESTER II

CREDITS 5

CATEGORY MC(T)

NO.OF HOURS/ WEEK 6

Unit-I: Structuralism and Functionalism:

- Randall Collins- Microstructuralism
- Anthony Giddens- The Theory of Structuration
- Talcott Parsons- Analytical Functionalism
- Robert K. Merton- Empirical Functionalism

Unit-II: Dialectical and Critical theory:

- Ralf Dahrendorf- Dialectical Conflict
- Lewis. A. Coser Conflict Functionalim
- JurgenHabermass- Critical Theory

Unit-III:Interactionism:

- Edmund Husserl and Alfred Schutz Phenomenology
- Herbert Blumer and G.H. Mead- Symbolic Interactionism
- Garfinkle- Ethnomethodology

Unit-IV:Exchange Theory

- George C. Homans- Exchange Behaviorism
- Peter M. Blau- Structural Exchange

Unit-V:Neo-Marxism and Post Modernism:

• Louis Althusser- Structural Marxism

- Antonio Gramsci- Hegemony
- Michel Foucault- Post-structural / Post Modernism

References

- Calhoun, Craig, et. Al, (etd) Contemporary Sociological Theory, Blackwell Publishers, Oxford, UK, 2002.
- Elliot, Anthony and Larry Ray (etd), Key Contemporary Social Theories, Blackwell Publishing, UK, 2003.
- Ferretter, Luke., Louis Althusser Routledge Critical Thinkers, Routledge Publication, UK, 2007.
- Jones, Steve., Antonio Gramsci, Routledge Critical Thinkers, Routledge Publication, UK, 2007.
- Mills, Steven, **Social Theory in the Real World**, Sage Publication, London, 2001.
- Mills, Steven (etd), **The Polity Reader in Social Theory**, Polity Press, Cambridge, U.K, 2002.
- Royle, Nicholas., **Jacques Derrida**, Routledge Critical Thinkers, Routledge Publication, UK, 2007.
- Seidman, Steven and Alexander, Jeffrey C (etd), The New Social Theory- Reader, Routledge Publication, London, 2001.
- Smart, Barry., Michel Foucault, Routledge Critical Thinkers, Routledge Publication, UK, 2007.

•

16PSO2MC02 SOCIOLOGY OF DEVELOPMENT

SEMESTER II

CREDITS 4

CATEGORY MC(T)

NO.OF HOURS/ WEEK

Unit- I: Introduction

- Development and Change
- Human Development and Social Development

 Sustainable Development – Socio- Cultural Sustainability- Multiple Sustainabilities

Unit- II: Theoretical Perspectives on Development

- Functional Perspective
- Marxist Perspective
- Ecological Perspective
- Liberal Perspective
- Social Action Perspective

Unit-III: Theories of Development and Under-development

- Modernization Theory
- Centre Periphery Theory
- World Systems Theory
- Unequal Exchange Theory

Unit-IV: Models and Agencies of Development

- Capitalism
- Socialism
- Mixed Economy
- Market Forces
- Non-Governmental Organizations

Unit- V: Indian Experience of Development

- Planned Development through Five Year Plans
- Impact of Globalization
- Impact of Information Technology
- Regional Development: Selected case Studies of U.P., West Bengal and Kerala

References

 Amin Samir, Unequal Development, OUP, New Delhi, 1979.

- Appadurai, Arjun, Modernity At Large: Cultural Dimensions of Globalization, OUP, New Delhi, 1997.
- Dereze, Jean and AmartyaSen, India: Economic Development and Social Opportunity, OUP., New Delhi,1996
- Dereze, Jean and AmartyaSen, Indian Development Selected Regional Perspectives, OUP., New Delhi,1996.
- Gore, M.S., Social Development, Rawat Publications, Jaipur, 2003.
- Harrison, D., The Sociology of Modernization and Development, Sage, New Delhi, 1989.
- Haq, MahbubUl, Reflections on Human Development, sage, New Delhi, 1991.
- Pandey, Rajendra, Sociology of Under-Development, MITTAL Publications, Delhi, 1985.
- Paramit S. Judge (etd), Dimensions of Social Change, Rawat Publication, Jaipur, 1997.
- Sharma, S.L., Criteria of Social Development, Journal of Social Action, Jan-March, 1980.
- World Bank, World Development Report, New York, 2005.
- WallersteinImmanual, The Modern World System, OUP, New York, 1974.

16PSO2MC03 SOCIAL ANTHROPOLOGY

SEMESTER II

CREDITS

CATEGORY MC(T)

NO.OF HOURS/ WEEK

Unit-I: Introduction

- Meaning and scope of Anthropology
- Branches of Anthropology

Unit-II: Culture

Attributes of culture

- Culture traits
- Culture complex
- Culture area
- Culture integration
- Enculturation and transculturation

Unit-III: Marriage and Kinship

- Marriage: Typology by mate selection levirate and sororate- hypergamy and hypogamy
- Types of decent
- Kinship: consanguinal and affinal
- Kingship: tribe, class, moiety and phratry
- Kinship Behaviour: joking and avoidance relationship

Unit-IV: Economic Organization

- Property: Primitive communism- Individual- collective
- Stages of Economy: Food gathering Hunting Fishing
 Pastoralism- Cultivation
- Systems of Trade Exchange: reciprocity- redistributionbarter and market

Unit- V: Political Organization

- Brand, Tribe and State
- Kinship and cheifdom
- Primitive law and justice
- Types of punishment

Unit-VI: Religion

- Religion : animism- animatism- bongaism-totemism
- Magic: types and functions of magic
- Magico- religious functionaries: Shaman- Priestmedicine man-sorcerer

Text Books

- Jha, Makhan (1994) An Introduction to Social Anthropology, Sagi Publications, New Delhi.
- Lucy, Mair (1965) An Introduction to Social Anthropology, Oxford University Press.
- Majumdar, D.N. & T.N. Madan (1994) Introduction to Social Anthropology, Mayoor Paper Backs, Noida
- Beals, R, &Haijer, H (1960) Introduction to Anthropology, Mac Millan, New Delhi.

Reference

 Richney. H. Crapo (1999) Cultural Anthropology, Brown and Bench Mart.

16PSO2MC03 INDUSTRIAL SOCIOLOGY

SEMESTER II CREDITS

CATEGORY MC(T) NO.OF HOURS/ WEEK 6

Unit I-Introduction: Industry – Approaches to Study the industry: Sociological Approach, Economic Approach & Psychological Approach- Task of Industrial Sociology- Social Welfare and Personnel Management – Concept of work- Work and recreation – Work and Leisure- Idea of work. Origin and Development of Industrial Sociology in India.

Unit II-Social-Industrial Thought: A) Classical Theories: Adam Smith, Karl Marx, Max Weber, Durkheim and Mayo – B) Sociological Theories: Likert, Herzberg, Maslow, Mclelland

Unit III-Development of Industries: The Manorial system, the Guild system, Domestic system, the Factory system. Industrial evalution in India.

Unit IV-Industrial Organisations: Formal Organisation: Its nature and features, problems built-in in the formal organization Informal Organisation: Origin and function of informal organization. Informal Organisation of management.

Unit V-Industrial and LabourRealtions: A) Industrial Relations. International LabourOrganisation .Labour

Legislation, Industrila Relations in India.Industrial Disputes / conflicts. – B) Workers' participation in Management (WPM) : Industrial Democracy : Levels of participation of WPM : Objectives; WPM Models in India.

Text Books:

- Gisbert, Pauscal, Fundamentals of Industrial Sociology, TataMcgraw Hill New Delhi, 1972.
- Schreider, Eugene, Industrial Sociology, Tata McGraw Hill, 1980.

References:

- Davis, Keith Human Behaviour at work. New Delhi. Mcgraw Hill 1984.
- Ramaswamy, E.A. Industrial Relations in India. Delhi. MacMillan, 1978.
- Schneider, Eugene Industrial Sociology, Mcgraw Hill
 London, 1971.
- Miller and Form, Industrial Sociology, Harper and Row, 1964.
- Singh, V.B., Industrial Labour in India
- Mamoria C.M., Industrial Labour and Industrial relations, Vol.II

16PSO2ES01 SOCIAL MOVEMENTS IN INDIA

SEMESTER II CREDITS 4
CATEGORY ES(T) NO.OF HOURS/ WEEK 6

Unit- I: Introduction

 Meaning- Nature and Characteristics of Social MovementsConceptual problems- Types of enquiries on social movement.

Unit-II: Types of Social Movements

Revolutionary - Regressive- Reform and Expressive movements.

Unit-III: Religious Movements

- SNDP Movement in Kerala
- Brahma Samaj and AryaSamaj

Unit-IV: Backward Class Movements

- Mahar Movement in Maharashtra, Dalit Movement in T.N.
- Non-Brahmin Movement in T.N. Yadava Movement.

Unit-V: Women's Movement in India

- Women's Movement in India before and after Independence.
- Role of women's organizations in women empowerment.

Text Books:

- Rao M.S.A (Ed) Social Movements in India Vols. I & II Manohar, New Delhi 1979.
- Singh K.S (Ed) Tribal Movements in India Vol. I Manohar, New Delhi 1982.

References:

- Rao M.S.A., Social Movements and Social Transformation, Manohar, New Delhi 1979.
- Dhanagare. D.N. Peasant Movements in India., 1920-1950. OUP, Delhi 1983.
- Bateile, Andre. The Backward Classes: The New Social Order, OUP, New Delhi
- **1**983.
- Kishore Nand, International Terrorism, New Delhi, S. Chand & Company, 1989.

16PSO2ES02 HUMAN RIGHTS

SEMESTER II

CREDITS 4

CATEGORY ES(T)

NO.OF HOURS/ WEEK 4

UNIT I. FOUNDATIONAL CONCEPTS OF HUMAN RIGHTS

Meaning and Concept of Human Rights, Human Values-Dignity, Liberty, Equality, Justice, Ethics and Morals, need and significance of Human Rights Education, sociology of rights.

UNIT II. EVOLUTION AND DECLERATION OF HUMAN RIGHTS

Journey from Magna Carta to the Universal Declaration of Human Rights (Magna carta; The united States Declaration of Independence; The French Declaration of the Rights of Man and the Citizen; United States Bill of Rights; Geneva Convention of 1864; Universal Declaration of Human Rights 1948, International Convention of Civil & Political Rights 1966, International Convention on Economics, Social and Cultural Rights 1966,

Unit III. HUMAN RIGHTS AND DUTIES IN INDIA

Basic Features of the Constitution of India, Fundamental Rights, Directive Principal of State Policy, Fundamental Duties, Untouchability abolition Act, Prevention of Civil Right Act, SC/ST Atrocities Prevention Act, Abolition of bonded labours Act.

IV. RIGHTS OF THE WEAK AND THE MARGINALIZED IN INDIA

Rights of the Women, Rights of the Children, Rights of the SC/STs, Rights of Minorities, Rights of Old and Disabled, Rights of unorganized Labour.

V. PROTECTION AND ENFORCEMENT OF HUMAN RIGHTS

National and State Human Rights Commission, Judicial Organs- Supreme Court (Art 32) And High Courts(Art 226),

Commission of Women, children , Minority, SC/ST, Police and Human Rights.

Text Books

- 1. Orend, Brian, (2002) Human Rights: Concept and Context, Canada, Broad view press.
- 2. Woodiwiss, Anthony (2005), Human Rights, London & New York, Routledge.
- 3. Sarat. Austin, Kearns. Thomas R. (2002), Human Rights: Concepts, Contests, Contingencies, University of Michigan.

References

- 1. B.P. Singh, *Human Rights in India: Problems and Perspectives*, New Delhi: Deep &Deep, 2008.
- 2. AftabAlam, *Human Rights in India: Issues and Challenges*, Delhi: Raj Publications, 2004.
- 3. ShankerSen, Tryst with Law Enforcement and Human Rights: four decandes in IndianPolice, New Delhi: APH, 2009.
- 4. Harsh Bhanwar, *Human Rights Law in India: Protection and Implementation of theHuman Rights*, New Delhi: Regal Pub., 2008.
- 5. JaiswalJaishree, *Human Rights of accused and juveniles: Delinquent in conflict and Law*, Delhi: Kalpaz: 2005.
- 6. L.K. Thakur, *Essentials of POTO and other Human Rights Laws*, New Delhi: AuthorPress, 2002.
- 7. Awasthi, S.K. & R.P. Kataria, *Law Relating to Protection of Human Right*, New Delhi:Orient Publishing, 2002.
- 8. South Asia Human Rights Documentation Centre (SAHRDC), *Handbook of HumanRights and Criminal Justice in India: the System and Procedure*, New Delhi: OUP, 2006.

- 9. NoorjahanBava, *Human Rights and Criminal Justice Administration in India*, NewDelhi: Uppal, 2000.
- 10. Basu, Durga Das, Human Rights in Constitutional law (New Delhi: Prentice Hall 1994)
- 11. Nirmal, Chiranjivi J. (ed.), Human Rights in India: Historical, Social and Political Perspective (2002)
- 12. Rao, D. Bhaskar (ed.), Human Rights and the Constitution: Vision and the Reality (2003)
- 13. Saksena, K.P. (ed.), Human Rights and the Constitution: Vision and the Reality (2003)
- 14. Sen, Sankar, Human Rights and Law Enforcement (2002)

16PSO3MC01 SOCIOLOGY OF HEALTH

SEMESTER III CREDITS 5
CATEGORY MC(T) NO.OF HOURS/ WEEK 5

Unit-I: Introduction

Concept of health- Scope and importance of Sociology of Health.Development of Medical Sociology and Social Medicine in the West and in India. The emerging relationship between medicine and sociology- Dimensions of health.

Unit-II: Sociological Perspectives on Health

The Sick role- Illness as lived experience- social structure, health and disease — social and psychological factors in health and illness- Parsons'role theory and health interaction. Social context of health: Community health, Relevance of sex education, the contribution of sociology to social policy.

Unit-III: Social Epidemiology

Epidemiological approach to health, Socio-Cultural factors bearing on health in India. Common occupational diseases and prevention of occupational diseases.

Preventive and protective hygienic habits.

Infectious and Physical Deficient Diseases:

A) Tuberculosis, Malaria, B) Heart diseases, diabetes, obesity.

Unit-IV: Health Professionals and Health Care Organizations

Professional qualities of physician- Professionalization of physician. Doctor— Patient relationship- Role of nurse in health care- Hospital as a social organization. Structure and function of a hospital. Medical social service in a hospital.

Unit-V: Health Planning in India

Health policy and five year plans, Health infrastructure in India-National Health programmes. Implementation of Health Programmes and their effectiveness.Role of International Organization- WHO and other UN Agencies.

Text Books:

- Cockerham, William, C. Medical Sociology (Ninth Edition), Pearson Prentice Hall, New Jersey, 2003.
- Cockerham, William, C. Readings in Medical Sociology, Prentice Hall, New Jersey, 1997.
- Park K. Text Book of Preventive and Social Medicine, M/S, BanarsidasBhanot Publishers, Jabalpur, 2000.

References:

- Anne, Marie Barry and Chris Yuill, Understanding Health- A Sociological Introduction, Sage Publications, New Delhi, 2002.
- Blaxter Mildred., Health, Polity Press, Cambridge, UK, 2004.
- Bury, Michael and Jonathan Gabe, et. al., The Sociology of Health and Illness- A Reader, Routledge Publication, U.K, 2003.
- Conrad, Peter et.at., Handbook of Medical Sociology, Prentice Hall, New Jersey, 2000.
- DAK T.M. Sociology of Health in India, Kaveri Printers Private Ltd., New Delhi, 1991.

- Eugene B. Gallagher and JanardanSubedi, Global Perspectives on Health Care, Prentice Hall, New Jercy, 1995.
- Graham Scombler Sociological theory and Medical Sociology, Tavistock Publications: London and New York, 1987.
- Kevin White, An Introduction to the Sociology of Health and Illness, Sage Publications, New Delhi, 2002.
- MadhuNagla, Medical Sociology, printwell publishers, Jaipur, 1988.
- Rajiv Misra et al., India Health Report, Oxford University Press, New Delhi, 2003.

16PSO3MC02 SOCIOLOGY OF ORGANISATION SEMESTER III CREDITS 4 CATEGORY MC(T) NO.OF HOURS/WEEK 5

Unit I Understanding organization

- Scope and purpose of organisation
- Forms of organisations- Formal, Informal, Tall and Flat organisations
- The emergence of large scale organizations

Unit II Theories and models of organization

- Classical theory
- Resource dependency theory
- Institutional theory
- Economic theory
- Theory of Density-Dependent evolution
- Organizational equilibrium theory
- Models of organization: Mechanistic, The organic and the contingency models

Unit III Dimensions of new organization

- New economy and new organisation
- Continuity and change at work
- Corporations and culture

Unit IV Organisational Dynamics

- Change and innovation
- Communication and leadership
- Stress, work and emotion
- Team building
- Identity work

Unit V Organisational analysis

- Methods and levels of organizational analysis
- Organisational development, change and transformation

References

- Michael J.Handel. 2003.-The Sociology of organisations
 -Sage Publications, NewDelhi
- Paul Thompson and David Mchugh, 2002, -Work organizations -Palgrave, Newyork
- David Dunkerley, 1972--The study of organisation-Routledge&Kegan Paul Ltd, London
- AmitaiEtzioni-Modern organisation, 1964 -Foundations of modern Sociology series, Prentice Hall, New jersey
- Michael Armstrong,2005-Human resource management Practice-Kogan Page, London
- Organization: Structure. Process and out come- Richard .H.Hall
- Organisation Theory: Modern, Symbolic and Post modern Perspectives- Mary Jo Hatch, Oxford University Press

16PSO3MC03 HUMAN RESOURCE MANAGEMENT

SEMESTER III

CREDITS 4

CATEGORY MC(T)

NO.OF HOURS/ WEEK 5

Unit- I: Introduction: Definition of Human Resource Management- Nature and Scope – Evolution, Role and Status of Human Resource Management in India- Structure and Function-Systems view of HRM- Vital importance of Human Resources in Organizations.

Unit-II: Manpower Planning: Definition- Organization and Practice- Manpower Planning – Techniques- Short- term and long term planning.

Unit-III: Recruitment, Selection & Placement: Definitions, Job Analysis – Description- Job Specification- Selection process- Tests and Interviews- Placement and Induction.

Unit-IV: Performance Appraisal: Definition – Purpose – Factors affecting Performance Appraisal- Methods and Systems of Performance Appraisal – Counselling.

Unit-V: Training and Development: Definition- Need and importance- Assessment of Training Needs- Training and Development of various categories of personnel.

Unit-VI: Workers' Participation in Management: Meaning and Purpose of Workers' Participation in Management-Effectiveness of Workers' Participation.

Text Book:

 Monappa, Arun, Personnel Management, Tata McGraw Hill, New Delhi.

References:

- Agarwal, R.D, Dynamics of Personal Management in India, Tata McGraw Hill, Bombay,1973.
- Davis, Keith, Human Behaviour at Book, Tata McGraw Hill, New Delhi, 1983.
- March, J.G. (etd.), Handbook of Organizations, Chicago Rand McNally, 1965.

 Venkataretinam, C.S., Personal Management and Human Resources, Tata McGraw Hill, New Delhi, 1990.

16PSO3MC04 INDIAN SOCIAL PROBLEMS

SEMESTER III

CREDITS 4

CATEGORY MC(T)

NO.OF HOURS/ WEEK 5

Unit- I: Introduction

The Concept of Social Problem- Characteristics of Social Problems- Causes of Social Problems- Types of Social Problems- Methods of Studying Social Problems

Unit-II: Poverty and Unemployment

The Concept- Incidence and Magnitude- Causes of Rural Poverty- Problem of the Poor and the Pains of Poverty-Strategies for Alleviating Poverty. Present Features of Unemployment in India- Types- Causes – Consequences.

Unit-III: Child Abuse and Child Labour

Child Population and the Working Children- Concept and Types of Child Abuse - Incidence of Child Abuse- Causes of Child Abuse - Problem of Child Labour.

Unit- IV: Violence against Women

Women's Harassment- Nature, Extent and Characteristics of Violence against Women- Violence against Widows- Victims of Violence- Types of Violence- Motivation in Violence.

Unit-V: Terrorism

The Concept- Characteristics- Objectives- Origin and Development- Perspectives- Mass Support- Support Base – Terrorism in India – Terrorism in other Countries.

References:

- Ahuja Ram, Crime against Women, Rawat Publications, Jaipur, 1987.
- Attachand, Poverty and Underdevelopment, Gian Publishing House, Delhi, 1987.

- Prasad, Population Growth and Child Labour, Kanishka Publishers distributors, New Delhi, 2001.
- Bhattacharya, S.K., Social Problems in India, Regency Publications, New Delhi, 1994.
- Kattakayam and Vadackumchery, Crime and Society,
 A.P.H, Publishing Corporation, New Delhi, 1999.
- Kohli and Sharma, Poverty Alleviation and Housing Problem, Anmol Publications, Pvt. Ltd, New Delhi, 1997
- Kempe, R.S and Kempe C.H., Child Abuse, Fontana, London, 1978.

MEDIA AND SOCIETY

Course code: SO Semester:III

Category: ID Credit:4

Hours/Week:3+3

Objectives:

- To examine the role of media in the contemporary society.
- To understand the dynamics of media, culture and society from the perspectives of historical and future interpretations of mass communication.

CONTENT:

UNIT I Mass media- meaning, characteristic and types of mass media, inter relationship between media, culture and society.

UNIT II Theories of Media: Harold Innis and Marshall McLuhan-Global Village, JurgenHabermas: The public Sphere, Baudrillard: The world of hyperreality, John Thompson: The media and modern society.

UNIT III Media as the consciousness industry. Media ideology.Dominant and Subordinate ideologies.Media and realism. Media and feminism ,media and politics, cultural approach in studying the media. The Globalization of mediamedia imperialism, media entrepreneur.

UNIT IV Media audiences: Reception, Audience positioning. Subjectivity, Pleasure, Audience Dynamics.Impact of media on society, ecological perspectives.

UNIT V Alternate Media: Indian and global initiatives; social media for social change; Future of mass media: digital technologies, race and identity in digital media. Changing media, Issues of globalization.

Key texts:

- 1. Curran James(2014) Media and society, Bloomsbury Publishing.NewYork(USA)
- 2. Graeme Burton(2010)Media and society: critical Perspectives, Open university press McGraw Hill Education(UK)
- **3.** James W. Carey, Communication as culture: essays on Media and Society (London: unwin Hyman, 1989).
- 4. Paul Hodkinson, [2010] Media, Culture and Society: An Introduction, SAGE Publications Ltd.
- 5. Peter L. Berger (1967) The Social Construction of Reality: A treatise in the Sociology of Knowledge, Anchor.
- 6. Alvarado, Gutch and Wollen, [1987] Learning Media, Macmillan Education Ltd.
- 7. Michael O'Shaughnessy, James Stadler, [2012] Media and Society an introduction, Oxford university press.
- 8. Giddens Anthony [2010] Sociology, Blackwell Publishers Ltd.

Books for Reference:

- 1. Grame Burton, [1989] Talking television, Vikas Publishing house, New Delhi.
- 2. Sean McBride, [1982] Many Voices, One World, UNESCO, New Delhi.
- 3. David Barrat, [1986] Media Sociology, Tavistock Publications, London
- 4. M.S.S Pandian, [1992] The Image Trap, Sage Publications, New delhi.

- 5. Chris Newhold and Oliver Boyd, [2002] Media Power, Palgrave, London.
- 6. Nick Couldry, [2003] Media rituals: A critical approach, London

16PSO3ES01 RURAL SOCIOLOGY

SEMESTER	III	CREDITS	3
CATEGORY	MC(T)	NO.OF HOURS/ WEEK	4

Unit – I Introduction

- Characteristics of Agrarian and Peasant Society
- Habitat and Settlement in Rural Society
- Caste and Religion in Rural Society
- Family in Society

Unit -II: Agrarian Structure and Change

- Socio-Economic inequality
- Land reforms and social change
- Green revolution and social change

Unit-III: Planned Change for Rural Society

- Panchayati Raj and Local Self Government
- Community Development Programmes
- Rural Development Strategies

Unit – IV: Agrarian Movement

- Peasant Movements: Causes and Structure
- Farmer's Associations
- Agricultural Labourers Associations

Unit – V: Problems of Rural Society

- Landless Labourers
- Rural Poverty and Rural Indebtedness

- Problem of Rural Industries and Rural Marketing
- Impact of CATT & WTO

References

- Berch, Berberoguse, (1992) Class, State and Development in India 1,2,3 and 4
- Chapters, Sage, New Delhi
- Desai A.R., (19970, Rural Sociology in India, Popular Prakashan, Bombay
- Mencher J.P., (1983), Social Anthropology of Peasantry Part III, OUP
- P.Radhakrishnan, (1989), Peasant Struggles: Land Reforms and Social Change in
- Malabar 1836-1982, Sage Publications, New Delhi
- Thoner Daniel and Thoner Alice, (1962) Land and Labour in India, Asia Publications,
- Bombay Dhanagare D.N., (1988), Peasant Movement in India, OUP, New Delhi

16PSO3ES02 URBAN SOCIOLOGY

SEMESTER	III	CREDITS	3
CATEGORY	MC(T)	NO.OF HOURS/ WEEK	4

Unit – I: Introduction

- Classical Theories; Emile Durkheim, Karl Marx, Max Weber & Tonnies
- Urban Community and Spatial Dimensions: Park-Burgess, Mekenzie, Simmel, Louis Wirth and Redfield

Unit - II: Urbanization in India

- Trends in Urbanization
- Factors of Urbanization
- Causes of Urbanization

Consequences of Urbanization

Unit – III: Urban Centres

- Classification of Town, Cities and Metropolis
- Characteristics of Urban Society
- Urban Social Structure: Caste, Class, Family

Unit – IV: Urban Social Problem

- Urban Housing
- Slums
- Urban Crime
- Environmental Problems

Unit -V: Urban Management

- Urban and Regional Planning
- Urban Services
- Urban Development Programmes and Polices

References:

- Pickwance C.G (ed) 1976, Urban Sociology, Critical Essays, Methuen.
- Saunders Peter, 1981, Social Theory and Urban Question, Hutchionson.
- Bose Ashis, 1978, Studies in India Urbanization 1901-1971, Tata McGraw Hill, Delhi.
- Abrahimson M, 1976, Urban Sociology, Englewoot, Prentice Hall.
- Ronnan, Paddison, 2001, Handbook of Urban Studies, Sage Publication, India.
- Bharadwaj., R.K., 1974, Urban Development in India, National Pub House, New
- Delhi.
- Gold, Harry, 1982, Sociology of Urban Life, Prentice Hall, Englewood Cliff.

- Alfred De Souza, 1979, The Indian City, Poverty, Ecology and Urban Development,
- Mahonar, Delhi.
- Desai A.R and Pillai S.D (ED) 1970, Slums and Urbanization, Popular Prakashan,
- Bombay.
- Ramachandran R, 1991, Urbanization and Urban Systems in India, OUP, Delhi.
- Elllin Nan, 1996, Post-Modern Urbanism, Oxford, U.K.

16PSO4MC01 NGO AND DEVELOPMENT PRACTICE

SEMESTER	IV	CREDITS	4
CATEGORY	MC(T)	NO.OF HOURS/ WEEK	6

Unit-I: Alternative Development:

- Concepts: Alternative Development- Grass Root Development, Sustainable Development.
- Philosophy of Voluntary Service: Social Justice and Distributive Justice
- Social Action: Social Action and Social Activism-Objective of Social Action

Unit-II: Voluntary Organization and Development Initiatives:

- Genesis and development of Voluntary Organizations & Types of NGOs
- NGOs as Catalysts of change and development
- Social action for social advocacy, policy formulation, enforcement of social legislations, social empowerment and alleviation of social problems
- Internationalization of NGOs.

Unit- III: NGO Management:

- Social Entrepreneurship- Concept, Theories, Principles and Organization
- Structure of NGOs
- Governance and Accountability
- Organizing Development practice
- Assessing NGO Performance

Unit-IV: Project Management:

- Types of Development Projects
- Project Identification and project selection
- Fund Raising
- Project planning and project formulation
- Institution building and project implementation
- Project monitoring and evaluation
- Project documentation

Unit-V: Development Practices- Case Studies

- Poverty Alleviation
- Women and Development
- Health and Development
- Environmental Protection and Natural Resource Management

References:

- Bhose S.G.R Joel., NGOs and Rural Development, Theory and Practice, Concept Publising Company, New Delhi, 2003.
- Lewis David and Tina Wallace (etd), Development and NGO's and the Challenges of Change- New Roles and Relevance, Rawat Pub, Jaipur, 2003
- Lawani B.T., NGOs in Development, Rawat Pub, Jaipur, 1999

- Pawar S.N et.al, NGOs and Development, The Indian Scenario, Rawat Pub, Jaipur, 2004
- DharmarajanShivani, NGOs As Prime Movers, Sectoral Action for Social Development, Kanishka Publication and Distributions, New Delhi, 2001
- Edward Micheal and Alan Flower, NGO Management, Earth Pub, New Delhi, 2003
- Somesh Kumar, Methods for Community Participation, Sage Pub, New Delhi, 2002
- Bhatia Anju, Women's Development and NGO's, Rawat Pub, Jaipur, 2000
- Sen and Derez, TheAmartyaSen& Jean Derez Omnibus, OUP, New Delhi, 1999
- Roa Mohan, (etd) Disinvesting in Health The World Bank's Perception for Health, Sage Publication, New Delhi, 2001
- Baviskar, Anitha, In the Belly of the River, OUP, New Delhi, 1997.

16PSO4MC02 COUNSELLING AND GUIDANCE

SEMESTER	IV	CREDITS	4
CATEGORY	MC(T)	NO.OF HOURS/ WEEK	6

Objectives:

- To provide the basic principles of counselling and explain how it is different from other modes of helping persons.
- To acquire knowledge of the theoretical approaches to counselling
- To explain the role of a counsellor
- To enable the student to see how counselling is applied for different problems.

UNIT I: INTRODUCTION TO COUNSELLING

Meaning, typesand characteristics and objectives of counselling, myths about counselling, areas of counselling – Stages of counseling.

UNIT II: APPROACHES TO COUNSELLING

Theoretical foundations of counselling, Psychoanalysis, Rational emotive therapy, Cognitive behaviour therapy, Humanistic Therapies, Gestalt therapies,

UNIT III: COUNSELLOR ATTITUDE AND SKILL

Empathy- unconditional positive regard for the client, unconditional acceptance — Non evaluative attitude, Authenticity; professional ethical — confidentiality, non-exploitation of the client membership to established association — Listening and responding skills, confrontational skills, reflection skills and interviewing skills.

UNIT IV: PROCESS OF COUNSELLING

Opening the session – Establishing rapport – Exploring the problem and its cause- discovering alternative solutions – Evaluation - Termination of the session – Follow up.Formulation of Case studies.

UNIT V: COUNSELLING FOR DIFFERENT PROBLEMS

Counselling the depressed – counselling the sick – counselling the suicidal – counselling the bereaved – counselling people with HIV/AIDS – Counsellingadolescents – Marital counselling – deaddiction counselling (alcohol and substance abuse) – career counselling

Books for Study

- 1. Etherington, Kim (ed.) (2001) Counselors in Health Settings, London: Jessica Kingsley Publisher.
- 2. Jones, Richard Nelson (2000) Introduction to Counselling Skills: New Delhi, Sage Publication.
- 3. Palmer, Stephen., Sheila Dainow and Pat Milner (2004) Counselling: The BAC Counselling Reader Vol 1 & 2, London: Sage.

References

- 1. Feltham, Colin What is counselling, New Delhi, Sage Publication
- 2. Rao, Narayana S. (1991) Counselling and Guidance, New Delhi, Tata-McGraw Hill Publishers
- 3. Bond, Tim, (2000) Standards and Ethics for Counselling in Action, New Delhi, Sage Publication.

- 4. Prashantham, B.J, (1994) Indian Case Studies in Therapeutic Counselling, Bangalore, Asian Trading Corporation.
- 5. Palmer S., and Dryden Windy (1995) Counselling for Stress Problems, New Delhi, Sage Publication.
- 6. Geldard, K.andGelhard,, D. (1999) Counselling Adolescents, London: Sage.

Internet Links

www.counsellingresource.com www.counselling-directory.org.uk

16PSO4MC03 QUANTITATIVE AND QUALITATIVE RESEARCH METHODS

SEMESTER	IV	CREDITS	4
CATEGORY	MC(T)	NO.OF HOURS/ WEEK	6

Objectives:

- This course seeks to introduce the fundamentals of social research.
- The course is specially designed to make the students conversant with the quantitative and qualitative research methods
- To introduce to the student the techniques of report writing.

UNIT I: BACIS CONCEPTS IN SOCIAL RESEARCH: concepts, constructs, variables, Hypothesis, validity, reliability, measurement, induction and deduction, literature review, main steps in research, Linkage between research and theory.

UNIT II: QUANTITATIVE RESEARCH AND METHODS

Theoretical background, central criteria and features of quantitative research, measurement techniques used, tools of data collection: Questionnaire &Schedule: Structure, format, size, types of questions, rules of questionnaire construction, pretest, pilot studies, advantages and limitations of

questionnaire.objectivity, validity and reliability in quantitative research, critique of quantitative methodology.

UNIT III: QUALITATIVE RESEARCH AND METHODS

Theoretical background, central elements and features of qualitative research, measurement techniques used, tools of data collection: Interview, focus group discussion & participant observation: Meaning, forms and functions, process of interviewing, advantages and limitations, objectivity, validity and reliability in quantitative research, critique of qualitative research,

UNIT IV: LAB PRACTICAL

SPSS: uses and functions in social research. EXCEL: uses and functions in social research.

UNIT V: THESIS WRITING:

Basics of report writing, structure and content: abstract, introduction, method, findings, discussion, conclusion and recommendations, references. Format of the dissertation.

Books for Study:

- 1. Kumar, Ranjit (2014) Research Methodology: A Stepby-Step Guide for Beginners (4th Edition), New Delhi, Sage publication Ltd.
- 2. Sarantakos, S. (2005) Social Research, Hampshire: Palgarve
- 3. Ahuja, Ram (2001), Research Methods, New Delhi, Rawat publications.
- 4. Oliver, Paul (2006) Writing Your Thesis, New Delhi: VistaarPublicaions.
- 5. Denzin, Norman (1997) The Research Act: A Theoretical introduction to sociological methods, New York: McGraw Hill

References:

- 1. Kumar, Ranjit (2011) Research Methodology: A Step-by-Step Guide for Beginners (3rd Edition), New Delhi, Sage publication Ltd.
- 2. Kothari. C.R (2005), Research Methodology, New Delhi, New Age International (P) Ltd.
- 3. Blakie, Norman. (2000) Designing Social Research Methods: The Logic of Anticipation, Cambridge: Polity Press.
- 4. Payne,Geoff, Robert Dingwall, Judy Payneand, and Mick Carter(1981) Sociology and Social Research, London: Routledge and Kogan Page
- 5. Bryman, Alan (2004) Social Research Methods, London: OUP.
- 6. Das, Lal D.K. (2005) Designs of Social Research, Jaipur: RawatPubliation.
- 7. Teitelbaum, Harry (2003) How to write a thesis, New Delhi: W.R. Goyal Publishers.
- 8. Hughes, John. A and W.W. Sharrock (2007) Theory and Methods in Sociology: An Introduction to Sociological Thinking and Practice, New York: Palgrave.
- 9. Habbie, Earl(1995) The practice of social research, Belmont: Wadsworth

Internet Links:

http://www.socialresearchmethods.net/

http://gsociology.icaap.org/methods/