

SYLLABUS FOR THE BATCH FROM YEAR 2023 TO YEAR 2026

B.A. / B.Sc.

(12+3 SYSTEM OF EDUCATION)

Sociology

(Credit Based Grading System)

Examinations: 2023–26

GURU NANAK DEV UNIVERSITY AMRITSAR

**Note: (i) Copy rights are reserved.
Nobody is allowed to print it in any form.
Defaulters will be prosecuted.**

**(ii) Subject to change in the syllabi at any time.
Please visit the University website time to time.**

B.A./B.Sc. (Semester System) (12+3 System of Education) (CBGS) (Batch 2023-26)
(Faculty of Arts & Social Sciences)

INDEX

Sr. No.	Sociology	Page No.
1.	Semester I	1
2.	Semester II	2-3
3.	Semester III	4-5
4.	Semester IV	6
5.	Semester V	7-8
6.	Semester VI	9-10

SEMESTER-I
SOCIOLOGY
FUNDAMENTALS OF SOCIOLOGY-I

Credits : 4

Time: 3 Hours

Max. Marks: 100

Instructions for the Paper Setters:-

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

SECTION-A

- a) **Sociology** : Meaning, Nature, Scope and Importance.
- b) **Sociology and Social Sciences**: Psychology, Economics, Political Science and History.

SECTION-B

- a) **Basic Concepts**: Society, Community, Social Institution and Association

SECTION-C

- a) **Social Groups**: Definition, Characteristics and Types– Primary & Secondary, In group and Out group, Reference Groups.

SECTION-D

- a) **Socialization**: Meaning, Processes, Agencies and Theories of Self (C.H.Cooley, Sigmund Freud, George Herbert Mead).

Recommended Readings:-

1. Ahuja, Ram. 1993, *Indian Social System*. Jaipur: Rawat Publications.
2. Abraham, M. Francis. 2006, *Contemporary Sociology*. New Delhi: Oxford University.
3. Bottomore, T.B.S. 1972, *Sociology*, Punjabi Translation by Parkash Singh Jammu, Publication Bureau, Punjabi University, Patiala.
4. Davis, Kingsley. 1971, *Human Society*, Punjabi Translation by Parkash Singh Jammu, Publication Bureau, Punjabi University, Patiala.
5. Gisbert, Pascual. 1969, *Fundamentals of Sociology*. Bombay : Orient Longmans.
6. Haralambos, Michael and Robin Heald. 2013, *Sociology: Themes and Perspectives*. New Delhi: Oxford University Press.
7. Jayaram, N. 1988, *Introductory Sociology*. Madras: Macmillan.
8. Johnson, H.M. 1995, *Sociology: A Systematic Introduction*. New Delhi: Allied Publishers.
9. Kapila, S. 1989, *A Text Book of Sociology, Part-I & II*. Jalandhar: New Academic House.
10. Kapila, S. 2001, *Fundamentals of Sociology*, Vol. I. Panchkula : Kapila Publishers.
11. Koenig, Samuel. *Sociology, An Introduction to the Science of Society*. Punjabi Translation by Baldev Singh, Publication Bureau, Punjabi University, Patiala.
12. Kaur, Swinderjit. 2014, *General Samaj Vigyan*. Jalandhar: New Academic Publishing.
13. Macionis, John.J and Ken Plumer. 2014, *Sociology: A Global Introduction*. London : Pearson.
14. Scott, J. Marshall, G. (1994), *Dictionary of Sociology*. Oxford University Press.
15. Sharma, Rao C. (2019). *Sociology, Principles of Sociology with an Introduction to Sociological Theory*. Karnataka S. Chand.

SEMESTER-II

SOCIOLOGY

FUNDAMENTALS OF SOCIOLOGY-II

Credits : 4

Time: 3 Hours

Max. Marks: 100

Instructions for the Paper Setters:-

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

SECTION-A

- a) **Social Structure:** Meaning, Characteristics, Elements- Norms and Values, Status and Roles.
- b) **Culture:** Meaning, Elements and Cultural lag.

SECTION-B

- a) **Social Stratification:** Meaning and Forms (Caste, Class and Gender).
- b) **Social Mobility:** Meaning and Types.

SECTION-C

- a) **Social Control:** Meaning and Significance.
- b) **Agencies of Social Control- Formal:** Law; **Informal:** Folkways and Mores.

SECTION-D

- a) **Social Disorganization:** Meaning and Forms : Corruption, Crime and Terrorism.

Recommended Readings:-

1. Ahuja, Ram. 1993, *Indian Social System*. Jaipur: Rawat Publications.
2. Abraham, M. Francis. 2006, *Contemporary Sociology*. New Delhi : Oxford University.
3. Bottomore, T.B.S. 1972, *Sociology*. Punjabi Translation by Parkash Singh Jammu, Publication Bureau, Punjabi University, Patiala.
4. Giddens, Anthony. 2006, *Sociology*. Cambridge: Polity Press.
5. Gisbert, Pascual. 1969, *Fundamentals of Sociology*. Bombay: Orient Longmans.
6. Haralambos, Michael and Robin Heald. 2013, *Sociology: Themes and Perspectives*. New Delhi: Oxford University Press.
7. Jayaram, N. 1988, *Introductory Sociology*. Madras: Macmillan.
8. Johnson, H.M. 1995, *Sociology: A Systematic Introduction*. New Delhi: Allied Publishers.
9. Kapila, S. 1989, *A Text Book of Sociology, Part-I & II*. Jalandhar: New Academic House.

10. Kapila, S. 2001, *Fundamentals of Sociology*, Vol. I. Panchkula, Kapila Publishers.
11. Macionis, John.J and Ken Plumer. 2014, *Sociology: A Global Introduction*. London: Pearson.
12. McGee, Reece et al. 1977, *Sociology–An Introduction*. Hindale: Reinehart and Winston.
13. Oommen, T.K and C.N Venugopal. 2010, *Sociology*. Lucknow: Eastern Book Company.
14. Robert K. Merton. 1968 *Social Theory and Social Structure*. New York : Macmillian Company.
15. Scott, J. Marshall, G. (1994), *Dictionary of Sociology*. Oxford University Press
16. Sharma, Rao C. (2019). *Sociology, Principles of Sociology with an Introduction to Sociological Theory*. Karnataka S. Chand.
17. Sharma. R.. K. (1998). *Social Disorganization*. Atlantic Publisher and Distribution (Delhi).

SEMESTER–III
SOCIOLOGY
SOCIETY IN INDIA

Credits : 4

Max. Marks: 100

Time: 3 Hours

Instructions for the Paper Setters:-

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

SECTION–A

(a) **Indian Society:** Features and Unity in Diversity.

SECTION–B

(a) **Social Issues:** Communalism, Casteism, Gender, Human Rights.

SECTION–C

(a) **Marriage:** Meaning, Types, Functions and Changes.

(b) **Family:** Meaning, Types, Functions and Changes.

(c) **Kinship:** Meaning and Terminology.

SECTION–D

(a) **Caste:** Features, Functions, Difference between Caste and Class, Changing patterns.

(b) **Society In India :** Forms: Rural, Urban and Tribal: Meaning, characteristics and changing pattern.

Recommended Books:

1. Abraham, M. Francis: *Contemporary Sociology*, Oxford University, New Delhi, 2006.
2. Ahuja, Ram. 1999, *Society in India*. Jaipur: Rawat.
3. Atal, Yogesh. 2006, *Changing Indian Society*. Jaipur: Rawat.
4. Ghurye, G.S.: *Caste & Race in India*, Popular, Bombay, Punjabi Translations by N.S. Sodhi, Panjabi University, Patiala, 1962.
5. Hutton, J.H.: *Caste in India—Its Nature, Functions and Origin*, Oxford University Press, Delhi 1980.
6. Jayaraman, Raja: *Caste & Class, Dynamics of Inequality in Indian Society*, Hindustan Publishing Corporation, 1981.
7. Kapadia, K.M.: *Marriage and Family in India*, Oxford University Press, Calcutta, 1996.
8. Kapila, S: *A Textbook of Sociology*, Part-I & II, New Academic House, Jalandhar, 1990-91.
9. Kothari, Rajni (ed): *Caste in Indian Politics*, Orient Longman, Delhi, 1973.
10. Mandelbaum, David G.: *Society in India*, Popular Prakashan, Bomaby, 1972.
11. Mukerji, D.P.: *Diversities: Essays in Economics, Sociology and Social Problems*, Manak, New Delhi, 2002.

12. Maclver, R.M. & Page, Charles H.: *Society- An Introductory Analysis*, Macmillan, London, 1974.
13. Nagla. R. K: *Indian Sociological Thought*, New Delhi
14. Scott, J. Marshall, G. (1994), *Dictionary of Sociology*. Oxford University Press.
15. Sharma, K.L. 2007, *Indian Social Structure and Change*. Jaipur: Rawat.
16. Sharma, K.L. , *Caste and Class in India*, New Delhi, Rawat Publications, 2005.
17. Sharma, Rao C. (2019). *Sociology, Principles of Sociology with an Introduction to Sociological Theory*. Karnataka S. Chand.

SEMESTER-IV

SOCIOLOGY

SOCIAL CHANGE IN INDIA

Time: 3 Hours

Credits : 4
Max Marks: 100

Instructions for the Paper Setters:-

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

SECTION-A

- a) **Social Change:** Meaning and Forms: Evolution, Revolution, Progress and Development.

SECTION-B

- b) **Factors of Social Change:** Demographic, Education, Information, Communication and Technology (ICT), Legislation and Urbanizaion.

SECTION-C

- a) **Processes of Change:** Sanskritization, Westernization, Modernization, Secularization and Globalization.

SECTION-D

- a) **Contemporary Challenges:** Dowry, Domestic Violence, Divorce, Elder Abuse, Female Foeticide.

Books Recommended:

1. Ahuja, Ram: *Social Problems*, Rawat Publishers, New Delhi, 1992.
2. Abraham, M. Francis: *Contemporary Sociology*, Oxford University, New Delhi, 2006.
3. Gill, S.S.: *The Pathology of Corruption*, Harper Collin Publishers, New Delhi, 1998.
4. Gill, R. (2019) *Genda, Honour*, Culture. Jaipur, Rawat Publications.
5. Gupta, D. (1991). *Social Stratification*. New Delhi. Oxford University Press.
6. Kapila, S: *A Textbook of Sociology*, Part-I & II, New Academic House, Jalandhar, 1990-91.
7. Kuppaswamy, B.: *Social Change in India*, Vikas, Delhi, 1975.
8. Macionis, John.J and Ken Plumer. 2014, *Sociology: A Global Introduction*. London: Pearson.
9. Maclver, R.M. & Page, Charles H.: *Society, An Introductory Analysis*, Macmillan, London, 1974.
10. Moore. E. Wilbert, (1975). *Social Change*, New Delhi, Prentice. Hall of Inoxy.
11. Scott, J. Marshall, G. (1994), *Dictionary of Sociology*. Oxford University Press.
12. Sharma, Rao C. (2019). *Sociology, Principles of Sociology with an Introduction to Sociological Theory*. Karnataka S. Chand.
13. Srinivas, M.N.: *Social Change in Modern India*, Orient Longman, Bombay, 1972.
14. Vasudeva, Promila (1974), *Social Change Analysis of Attitude and Personality*, Sterling Publisher (Ltd.)

SEMESTER-V
SOCIOLOGY
SOCIAL THOUGHT

Credits : 4

Time: 3 Hours

Max. Marks: 100

Instructions for the Paper Setters:-

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

SECTION-A

- a) **Auguste Comte:** Law of three stages, Positivism
- b) **Herbert Spencer:** Social Darwinism and types of Society.

SECTION-B

- a) **Karl Marx:** Dialectical Materialism, Historical Materialism, Class, Class Struggle and Alienation.

SECTION-C

- a) **Max Weber:** Theory of Social Action, Types of Authority, Protestant Ethic and Spirit of Capitalism.

SECTION-D

- a) **Emile Durkheim:** Nature and Characteristics of Social facts, Division of Labour and Theory of Suicide.

Books Recommended:-

1. Abraham, F and J.H Morgan., *Sociological Thought*. New Delhi: Trinity Press 2014.
2. Abraham, M. Francis: *Contemporary Sociology*, Oxfrord University, New Delhi, 2006.
3. Aron Raymond: *Main Currents in Sociological Thought*, Vols. I, II, Penguin, Harmondsworth, 1968.
4. Ashley, David, Orenstein, D.M.: *Sociological Theory*, Dorling Kindersly, Delhi, 2007.
5. Coser, Lewis A: *Master of Sociological Thought*, Harcourt Brace Jovanovich, New York, 1971.
6. Giddens, Anthony (2006): *Sociology*. Malden Polity Press.
7. Giddens, Anthony (1987), *Social Theory and Modern Sociology Cambridge*, Pluto Press.
8. Jammu I.S.: *Samajak Vigyan Pattar*, No.-26-28, Punjabi University, Patiala, 1998.
9. Judge, Paramjit Singh: *Foundations of Classical Sociological Theory*. New Delhi: Pearson. 2012.

10. Judge, Paramjit Singh: *Samaj Vigyanik Drishtikon te Sidhant*, Panjabi University, Patiala, 1997.
11. Kapila, S.: *Fundamentals of Sociology*, Vol. III, Panchkula, Kapila Publishers, 2006.
12. Kundu, Abhijit. *Sociological Theory*. New Delhi: Pearson. 2012.
13. Loyal, Steven: (2003), *The Sociology of Anthony Giddens*, London, Pluto Press.
14. Ritzer, George. *Classical Sociological Theory*. New Delhi: McGraw Hill. 2016.
15. Royce, Edward. *Classical Social Theory and Modern Society*. Jaipur: Rawat. 2015.
16. M. Harl ambos Sociology 'Themes and Perspective', Oxford University Press. 1997.
17. Scott, J. Marshall, G. (1994), *Dictionary of Sociology*. Oxford University Press.
18. Sharma, Rao C. (2019). *Sociology, Principles of Sociology with an Introduction to Sociological Theory*. Karnataka S. Chand.

SEMESTER–VI

SOCIOLOGY

SOCIAL RESEARCH AND SCIENTIFIC METHOD

Credits : 4

Max. Marks: 100

Time: 3 Hours

Instructions for the Paper Setters:-

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

SECTION-A

- a) **Scientific Method:** Meaning and aims of Scientific Method.
- b) **Social Research:** Meaning, Functions, Quantitative and Qualitative.

SECTION-B

- a) **Design of Social Research:** Meaning and Types: Exploratory, Descriptive, Experimental.
- b) **Sampling :** Meaning, advantages and types.

SECTION-C

- a) **Methods and Techniques of Data Collection:** Observation, Questionnaire, Interview Schedule and Case Study

SECTION-D

- a) **Data Analysis:** Coding, Tabulation and Report Writing.

Books Recommended:

1. Bajpai, S.R.: *Methods of Social Survey & Research*, Kitab Ghar, Kanpur, 1976.
2. Bhandarkar, P.L and T.S Wilkinson. 2010, *Methodology and Techniques of Social Research*. Delhi: Himalaya Publishing House.
3. Cargen, Leonard. 2008, *Doing Social Research*. Jaipur: Rawat.
4. Goode, and Hatt: *Methods in Social Research*, McGraw Hill, Tokyo, 1952.
5. Ghosh, B.N.: *Scientific Method & Social Research*, Sterling Publications, New Delhi, 1985.
6. Jaspal Singh: *Introduction to Methods of Social Research*, Sterling, New Delhi, 1990.
7. Jayaram, N.: *Research Methodology: Methods and Techniques*, MacMillian, Madras, 1989.
8. Kalton, Graham: *Introduction to Survey Sampling*, Sage, New Delhi, 1983.

9. Kapila, S.: *Methods of Social Research*, New Academic Publishing Co., Mai Hiran Gate, Jalandhar, 1991.
10. Kidder. H, Louise and Judd. M, Challars, *Research Method in Social Relations*, Japan, CBS College Publishing. (1986).
11. Kumar, Ranjit, (1999), *Research Methodology*, Delhi, Sage Publication.
12. May, Tim. 2009, *Social Research: Issues, Methods and Process*. Jaipur: Rawat.
13. Selltitz, Claire: *Research Method in Social Relations*, New York, Library of Congress in Publication. (1977)
14. Singh, Jaspal. 2011, *Instruments of Social Research*. Jaipur: Rawat.