PGDIC

Structure & Syllabus for One Year PG Diploma in Criminology

The Post Graduate diploma in Criminology allow you to gain an in depth understanding of the interaction between politics, criminology and criminal justice, it affords you all specialist knowledge. It will give you an insight into the world of crime from different perspective.

- 01. The Title of the programme will be Post Graduate diploma in Criminology (PGDIC) and will be introduced from the academic year 2021-22.
- 02. Eligibility for admission: In order to be eligible for admission to PGDIC a candidate must be Graduate in any stream A candidate who after taking his/her Bachelor's degree or Master's degree in at least second class in Art's, Science, Commerce, Law, faculty of the University or any other statutory University in India.
- 03. The scheme of Examinations: The PGDIC Examination will be of 550 Marks as given below,
 - I) Theory Papers: 400 Marks
 - II) Dissertation Viva-voce: 150 Marks
- 04. The Medium of instruction and Examination (Written and Viva) shall be English/Hindi.

Donor I			Max. Marks
Paper- I	Criminology & Theories of crime & punishment	-	100
Paper-II	Law of Crimes.	-	100
Paper-III	Treatment of offenders and Victimology	-	100
Paper-IV	Minor criminal Act	-	100
Paper-V	Dissertation	_	
Paper-VI	Viva- Voce	_	100
	Total Marks	-	50
	- 5 DOWN I AMERICA	-	550

Instructions to paper setters:

In each theory paper, five questions are to be set and paper have maximum 100 Marks: Question paper should be in English as well as Hindi.

Start

SYLLABUS FOR POST GRADUATE DIPLOMA IN CRIMINOLOGY POST GRADUATE DIPLOMA IN CRIMINOLOGY

Paper- I Paper-II Paper-III Paper-IV Paper-V Paper-VI	Criminology & Theories of crime & punishment Law of Crimes. Treatment of offenders and Victimology Minor criminal Act Dissertation Viva- Voce	- - - -	Max. Marks 100 100 100 100 100 100
raper-vi	Total Marks	-	50 550

POST GRADUATE DIPLOMA IN CRIMINOLOGY

Paper- I Criminology & Theories of crime & punishment.

- I. Criminology- Definition, Nature, Scope and utility.
- Methods of Criminological Studies. II.
- Schools of Criminology: Classical, Biological Cartographic, Sociological and Socialist. III. IV.
- Theorizing Criminal an etiology: Lombroso and Neo- Lombrosian, Psycho-analysis, Differential Association, Anomie Tradition: Critical Criminology with reference to Labeling, Interactions and Conflict Theory. V.
- A brief discussion on Modern Trends in Criminology: Phenomenology, Postmodernism and Feminism Crime and Feminism.
- Punishment: Concept and Theories. VI.
- VII. Death Sentence
- VIII. Treatment of offenders: Prison, Probation and Parole.

Paper-II Law of Crimes. Indian Panel Code 1860 (Omitting Quantum of Punishment)

- 1. Crime and Criminal Law.
- 2. Elements of Crime: External and internal Intention, Reeldessness, Negligence Relevance of
- 3. Joint and Constructive Liability
- 4. Preliminary offences: Attempt; Criminal conspiracy; Abetment
- 5. Defenses:
 - I. Mistake
 - II. Necessity
 - III. Intoxication
 - IV. Unsoundness of mind
 - Consent Compulsion by Threat. V.
 - VI. Private Defense.
- 6. Offence Against Human Body.
 - I. Culpable Homicide and Murder
 - II. Kidnapping and Abduction.

- 7. Offences Against Property:
 - I. Theft.
 - II. Robbery.
- 8. Offences Against Marriage:
 - I. Bigamy
 - II. Adultery
- 9. Offences against Morals: Obscenity.
- 10. Offences against State: Sedition

Paper-III Treatment of offenders and Victimology.

I. Introductory: Definition of Penology

Theories of Punishment: Retribution, Utilitarian prevention: Deterrence; Utilitarian Intimidation; Behavioral prevention: Incapacitation, Behavioral prevention: Rehabilitation-Expiation, Classical Hindu and Islamic approaches to punishment.

II. Approaches to Sentencing

Alternatives to Imprisonment, Probation, Corrective labour, Fines, Collective Fines, Reparation by the offender by the court, Constitutionality of Capital Punishment Judicial Attitudes towards Capital Punishment in India-An inquiry through the status law and case law. Law Reform Proposal.

III. Imprisonment

The State of India's jails today. The disciplinary regime of Indian prisons, Classification of prisoners, Right of prisoner and duties of custodial staff, Deviance by custodial staff, Open prisons, Judicial Surveillance-basis- development reforms.

IV. Victimology

Status of victim in Criminal Justice System, Rights of Victim, Compensation to victims of crime, UN Declaration on Rights of victim of crime and abuse of power, recommendations of Mali math Committee and Law Commission of India.

Paper-IV Minor criminal Act.

- 1. Juvenile justice Act 2000 (Care and protection of Children's).
- 2. C.G. Tonhi Pratadna Niwaran Adhiniyam 2005.
- 3. The Immoral Traffic (Prevention) Act 1956.
- Prevention of Corruption Act 1986.
- 5. Dowry Prohibition Act-1961
- 6. Protection of Women from domestic violence Act 2005.

Paper-V Dissertation.

Paper - VI Viva-Voce.

Story

Books Suggested:-

- 1. Walker, N. Crime and criminology: A Critical introduction (1987)
- 2. S. Rao, Crime in Our Society. (1983)
- 3. A. Siddique, Criminology: Problem and perspectives (1997)
- 4. E. Sutherland, White Collar Crime (1949)
- 5. Mulla Committee Report (1983)
- 6. J.P.S. Sirohi, Criminology and Penology (2004)
- 7. H.L.A. Hart, Punishment and Responsibility (1968).
- 8. Alf Ross, On Guilt, Responsibility and punishment (1975).
- 9. A. Siddique, Criminology (1984) Eastern, Lucknow.
- 10. Law Commission of India, Forty-Second Report Ch. 3(1971),
- 11. K.S. Shukla, "Sociology of Deviant Behaviour" in 3 ICSSR Survey, of Sociology and Social Anthropology 1969-179 (1986)
- 12. Tapas Kumar Banerjee, Background to Indian Criminal Law (1990), R. Campray & Co., Calcutta.

13. Vold G.B. Theoritical Criminology

14. Sutherland Criminolgy

15. Sen P.K. Penology Old and New 16. Gillian J.L. Criminology and Penology 17. Mennbein Comparative Criminology

18. Bhattacharya **Prisons**

19. Pallai S. Theories of Criminology

20. Cycil Burt Young Delinquents 21. Verma

Pathology and Crime and Delinquency 22. Flexnor & Baldwin

Juvenile Courts and Probation

Paper - II Law of Crimes.

Suggested Readings:

- 1. Glanville Williams: Criminal Law (General Part)
- 2. J.W.C. Tumer (ed): Kenny's Outlines of Criminal Law.
- 3. J.W.C. Tumer (ed): Russel on Crime, Vol. I-II.
- 4. Nigam R.C.: Law of Crimes in India, Vol I (Principles of Criminal Law)
- 5. Hari Singh Gour: Penal Law of India, Vol. I-IV.
- 6. K.D. Gaur: Criminal Law: Cases and Materials.
- 7. K.N.C. Pillai: General Principles of Criminal Law.
- 8. Sarkar: Sarkar on Evidence.
- 9. Chandrasekharan Pillai (ed): Kellar's Outlines of Criminal Procedure.
- 10. Shumshul Huda: Principles of Law of Crimes.
- 11. J. Hall: General Principles of Criminal Law.
- 12. LI: Essays on the LP.C.
- 13. Law Commission of India: 14th, 42nd Reports.

- 14. Bhatt: Essays on Criminal Law.
- 15. Cross and Jones: Criminal Law.
- 16. Smith and Hogen: Criminal Law.
- 17. George Fletcher: Rethinking of Criminal Law.
- 18. Fitzgerald PJ.: Criminal Law and Punishment.
- 19. A. Ashworth: Principles of Criminal Law.
- 20. J. Dressler: Understanding Criminal Law.
- 21. Kenney: Outlines of Criminal Law.
- 22. Cross and Jones: Cases on Criminal Law.
- 23. Hart: Morality of the Criminal.
- 24. Ratan Lal, Dhiraj Lal: Indian Penal Code.

Paper - III Treatment of offenders and Victimology.

Books Suggested:-

- 1. Alf Ross, On Guilt, Responsibility and punishment (1975).
- 2. H.L.A. Hart, Punishment and Responsibility (1968).
- 3. Bhattacharya, Prisons.
- 4. Cycil Burt, Young Delinquents.
- 5. Flexnor & Baldwin Juvenile Courts and Probation.
- 6. Fitzgerald P.J.: Criminal Law and Punishment.
- 7. Ratan Lal, Dhiraj Lal: Indian Penal Code.

*द*नप्ना

Start