

SAURASHTRA UNIVERSITY

RAJKOT

NEW SYLLABUS

SOCIOLOGY

(SEMESTER SYSTEM)

CBCS

SEMESTER

1 & 6

PAPER NO. 1 TO 22

JUNE - 2016

SAURASHTRA UNIVERSITY ARTS FACULTY

SUBJECT : SOCIOLOGY (SEM-1 TO 6)

Sr. No.	Level	Sem.	Course Group	Course (Paper) Title	Course (Paper) No.	Credit	Internal Marks	External Marks	Practical / Viva Marks	Total Marks	Course (Paper) Unique Code
	UG Or PG Or M.Phil. Or Diploma Or PG Diploma Or Adv. Diploma Or Certificate Or Others		Foundation Or Core Or Elective-1 Or Elective-2 Or Practical Or Project								
1	U.G.	1	Core	An Introduction to Sociology	1	03	30	70	--	100	1601260101010101
2	U.G.	1	Elective-1	An Introduction to Sociology	1	03	30	70	--	100	1601260201010101
3	U.G.	1	Elective-2	An Introduction to Sociology	1	03	30	70	--	100	1601260301010101
4	U.G.	1	Core, Optional	General Sociology	1	03	30	70	--	100	1601260101010102
5	U.G.	1	Elective-1 Optional	General Sociology	1	03	30	70	--	100	1601260201010102
6	U.G.	1	Elective-2 Optional	General Sociology	1	03	30	70	--	100	1601260301010102
7	U.G.	1	Core	Indian Social Structure	2	03	30	70	--	100	1601260101010200
8	U.G.	1	Elective-1	Indian Social Structure	2	03	30	70	--	100	1601260201010200
9	U.G.	1	Elective-2	Indian Social Structure	2	03	30	70	--	100	1601260301010200
10	U.G.	2	Core	Basic Concept of Sociology	3	03	30	70	--	100	1601260101020300
11	U.G.	2	Elective-1	Basic Concept of Sociology	3	03	30	70	--	100	1601260201020300
12	U.G.	2	Elective-2	Basic Concept of Sociology	3	03	30	70	--	100	1601260301020300
13	U.G.	2	Core	Introduction of Indian Social Institute	4	03	30	70	--	100	1601260101020401
14	U.G.	2	Elective-1	Introduction of Indian Social	4	03	30	70	--	100	1601260201020401

Sr. No.	Level	Sem.	Course Group	Course (Paper) Title	Course (Paper) No.	Credit	Internal Marks	External Marks	Practical / Viva Marks	Total Marks	Course (Paper) Unique Code
	UG Or PG Or M.Phil. Or Diploma Or PG Diploma Or Adv. Diploma Or Certificate Or Others		Foundation Or Core Or Elective-1 Or Elective-2 Or Practical Or Project								
				Institute							
15	U.G.	2	Elective-2	Introduction of Indian Social Institute	4	03	30	70	--	100	1601260301020401
16	U.G.	2	Core, Optional	Kinship Relationship Social Problems	4	03	30	70	--	100	1601260101020402
17	U.G.	2	Elective-1 Optional	Kinship Relationship Social Problems	4	03	30	70	--	100	1601260201020402
18	U.G.	2	Elective-2 Optional	Kinship Relationship Social Problems	4	03	30	70	--	100	1601260301020402
19	U.G.	3	Core	Rural Sociology	5	03	30	70	--	100	1601260101030501
20	U.G.	3	Elective-1	Rural Sociology	5	03	30	70	--	100	1601260201030501
21	U.G.	3	Elective-2	Rural Sociology	5	03	30	70	--	100	1601260301030501
22	U.G.	3	Core, Optional	Urban Sociology	5	03	30	70	--	100	1601260101030502
23	U.G.	3	Elective-1 Optional	Urban Sociology	5	03	30	70	--	100	1601260201030502
24	U.G.	3	Elective-2 Optional	Urban Sociology	5	03	30	70	--	100	1601260301030502
25	U.G.	3	Core	Indian Social Problem-1	6	03	30	70	--	100	1601260101030600
26	U.G.	3	Elective-1	Indian Social Problem-1	6	03	30	70	--	100	1601260201030600
27	U.G.	3	Elective-2	Indian Social Problem-1	6	03	30	70	--	100	1601260301030600
28	U.G.	3	Core	Sociology of Tribal Society	7	03	30	70	--	100	1601260101030701

Sr. No.	Level	Sem.	Course Group	Course (Paper) Title	Course (Paper) No.	Credit	Internal Marks	External Marks	Practical / Viva Marks	Total Marks	Course (Paper) Unique Code
	UG Or PG Or M.Phil. Or Diploma Or PG Diploma Or Adv. Diploma Or Certificate Or Others		Foundation Or Core Or Elective-1 Or Elective-2 Or Practical Or Project								
29	U.G.	3	Core, Optional	Social Welfare	7	03	30	70	--	100	1601260101030702
30	U.G.	4	Core	Sociology of Environment	8	03	30	70	--	100	1601260101040801
31	U.G.	4	Elective-1	Sociology of Environment	8	03	30	70	--	100	1601260201040801
32	U.G.	4	Elective-2	Sociology of Environment	8	03	30	70	--	100	1601260301040801
33	U.G.	4	Core, Optional	Social Anthropology	8	03	30	70	--	100	1601260101040802
34	U.G.	4	Elective-1 Optional	Social Anthropology	8	03	30	70	--	100	1601260201040802
35	U.G.	4	Elective-2 Optional	Social Anthropology	8	03	30	70	--	100	1601260301040802
36	U.G.	4	Core	Indian Social Problem-2	9	03	30	70	--	100	1601260101040900
37	U.G.	4	Elective-1	Indian Social Problem-2	9	03	30	70	--	100	1601260201040900
38	U.G.	4	Elective-2	Indian Social Problem-2	9	03	30	70	--	100	1601260301040900
39	U.G.	4	Core	Status of Women in Indian Sociology	10	03	30	70	--	100	1601260101041001
40	U.G.	4	Core, Optional	Political Sociology	10	03	30	70	--	100	1601260101041002
41	U.G.	5	Core	Social Thinkers-1	11	03	30	70	--	100	1601260101051100
42	U.G.	5	Core	Introduction of Social Research	12	03	30	70	--	100	1601260101051200
43	U.G.	5	Core	Problems of Women	13	03	30	70	--	100	1601260101051301

Sr. No.	Level	Sem.	Course Group	Course (Paper) Title	Course (Paper) No.	Credit	Internal Marks	External Marks	Practical / Viva Marks	Total Marks	Course (Paper) Unique Code
	UG Or PG Or M.Phil. Or Diploma Or PG Diploma Or Adv. Diploma Or Certificate Or Others		Foundation Or Core Or Elective-1 Or Elective-2 Or Practical Or Project								
44	U.G.	5	Core, Optional	Crime and Society	13	03	30	70	--	100	1601260101051302
45	U.G.	5	Core	Industrial Sociology	14	03	30	70	--	100	1601260101051401
46	U.G.	5	Core, Optional	Sociology of Religion	14	03	30	70	--	100	1601260101051402
47	U.G.	5	Core	Social Change in Modern India	15	03	30	70	--	100	1601260101051500
48	U.G.	5	Core	Population & Society	16	03	30	70	--	100	1601260101051601
49	U.G.	5	Core, Optional	Educational Sociology	16	03	30	70	--	100	1601260101051602
50	U.G.	6	Core	Social Thinkers-2	17	03	30	70	--	100	1601260101061700
51	U.G.	6	Core	Method and Technique of Social Research	18	03	30	70	--	100	1601260101061800
52	U.G.	6	Core	Social Psychology	19	03	30	70	--	100	1601260101061900
53	U.G.	6	Core	Rural Development	20	03	30	70	--	100	1601260101062001
54	U.G.	6	Core, Optional	Sociology of Communication	20	03	30	70	--	100	1601260101062002
55	U.G.	6	Core	Applied Sociology	21	03	30	70	--	100	1601260101062101
56	U.G.	6	Core, Optional	Labour Legislation and Welfare	21	03	30	70	--	100	1601260101062102
57	U.G.	6	Core	Health and Family Welfare	22	03	30	70	--	100	1601260101062201
58	U.G.	6	Core, Optional	Sociology and Health	22	03	30	70	--	100	1601260101062202

NEW SYLLABUS
SOCIOLOGY
SEMESTER : 1 TO 6
MARKS : 70
INDEX

Semester	Paper No. & Name
1	Paper No. 1 : An Introduction to Sociology <p style="text-align: center;"><u>OR (OPTIONAL)</u></p> Paper No. 1 : General Sociology Paper No. 2 : Indian Social Structure
2	Paper No. 3 : Basic Concept of Sociology Paper No. 4 : Introduction of Indian Social Institute <p style="text-align: center;"><u>OR (OPTIONAL)</u></p> Paper No. 4 : Kinship Relationship Social Problems
3	Paper No. 5 : Rural Sociology <p style="text-align: center;"><u>OR (OPTIONAL)</u></p> Paper No. 5 : Urban Sociology Paper No. 6 : Indian Social Problem - 1 Paper No. 7 : Sociology of Tribal Society <p style="text-align: center;"><u>OR (OPTIONAL)</u></p> Paper No. 7 : Social Welfare
4	Paper No. 8 : Sociology of Environment <p style="text-align: center;"><u>OR (OPTIONAL)</u></p> Paper No. 8 : Social Anthropology Paper No. 9 : Indian Social Problem - 2 Paper No. 10 : Status of Women In Indian Society <p style="text-align: center;"><u>OR (OPTIONAL)</u></p> Paper No. 10 : Political Sociology

5	<p>Paper No. 11 : Social Thinkers - 1</p> <p>Paper No. 12 : Introduction of Social Research</p> <p>Paper No. 13 : Problems of Women</p> <p style="text-align: center;"><u>OR (OPTIONAL)</u></p> <p>Paper No. 13 : Crime and Society</p> <p>Paper No. 14 : Industrial Sociology</p> <p style="text-align: center;"><u>OR (OPTIONAL)</u></p> <p>Paper No. 14 : Sociology of Religion</p> <p>Paper No. 15 : Social Change in Modern India</p> <p>Paper No. 16 : Population and Society</p> <p style="text-align: center;"><u>OR (OPTIONAL)</u></p> <p>Paper No. 16 : Educational Sociology</p>
6	<p>Paper No. 17 : Social Thinkers - 2</p> <p>Paper No. 18 : Method and Tehnique of Social Research</p> <p>Paper No. 19 : Social Psychology</p> <p>Paper No. 20 : Rural Development</p> <p style="text-align: center;"><u>OR (OPTIONAL)</u></p> <p>Paper No. 20 : Sociology of Communication</p> <p>Paper No. 21 : Applied Sociology</p> <p style="text-align: center;"><u>OR (OPTIONAL)</u></p> <p>Paper No. 21 : Labour Legilation and Welfare</p> <p>Paper No. 22 : Health and Family Welfare</p> <p style="text-align: center;"><u>OR (OPTIONAL)</u></p> <p>Paper No. 22 : Sociology and Health</p>

FACULTY OF ARTS

SYLLABUS

Subject : **SOCIOLOGY**
 Course (Paper) Name & No. : **AN INTRODUCTION TO SOCIOLOGY – PAPER NO. 1**

Course (Paper) Unique Code CORE 1601260101010101
 Course (Paper) Unique Code ELECTIVE-1 1601260201010101
 Course (Paper) Unique Code ELECTIVE-2 1601260301010101
 External Exam Time Duration : _____

Name of Program	Sem.	Course Group	Credit	Internal Marks	External Marks	Practical / Viva Marks	Total Marks
		Foundation OR Core OR Elective-1 OR Elective-2 OR Practical OR Project					
B.A. (U.G.)	1	Core, Elective-1 & Elective-2	03	30	70	--	100

Course Objective :

- To know basic concepts of Sociology.
- To give an outline of Sociological Background.
- To explain the scope and nature of Sociology.
- To provide competitive atmosphere for the students.

Course Contents :

Unit-1 Sociology as a Social Science :
 Unit-2 The meaning of sociology, subject matter of sociology, importance of sociology.
 Unit-3 Its relations with following sociology science
 Unit-4 Individual and Society
 Unit-5 Socialization
 Unit-6 Culture

Text and Reference Books :

1. Alex Inkeles : What is sociology ! An introduction to the discipline & profession, Prentice Hall Inc. 1964.
2. Biersted Robert : The social order, Tata Mcgraw Hill, 1970.
3. Davis Kingsley : Human Society, Macmillan Co., 1961.
4. Desai A. R. : Samajkhan 1-4 (Guj.) Guj. Uni. 1960.
5. Fairchild (Ed.) : Dictionary of Sociology.
6. Fichter Joseph H. : Sociology The University of Chicago Press, 1957.
7. Gisbert : Fundamentals of Sociology.
8. Government of India : Social Welfare in India Planning Commission, 1960.
9. Haridas T. Majumdar : The Grammar of Sociology - Man in Society, Asia Pub. House, 1966.
10. Horton and Hunt : Sociology, Macgraw Hill Book Co. 1964.
11. Johnson Harry M. : Sociology - A Systematic Introduction, Allied Publication Indian Ed. 1966.
12. Ogburn and Him Koff : A H and Book of Sociology, Euresia Bub House, 1966.
13. Usha Kanharse (Trans.) Samajshatra (Gujarati) Guj. Uni.
14. V. Joshi (Dr.) “Paribhashik Shabda Kosh” Uni Granthnirman Board, Ahmedabad, 1999.

SUBJECT : AN INTRODUCTION TO SOCIOLOGY

(B.A. SEMESTER-1) (PAPER-1)

❖ COURSE OUTLINE :

Unit-1	<u>Sociology as a Social Science :</u> (1) What is Science (2) What is Social Science (3) Nature of Sociology as a Social Science
Unit-2	The meaning of sociology, subject matter of sociology, importance of sociology.
Unit-3	<u>Its relations with following sociology science</u> (1) Sociology and economics (2) Sociology and politics (3) Sociology and psychology (4) Sociology and history (5) Sociology and anthropology
Unit-4	<u>Individual and Society</u> (1) Social contract theory (2) Organismic theory (3) Sociological viewpoint
Unit-5	<u>Socialization :</u> Meaning, Agencies, Family, School, Neighbour Group, Communication Media
Unit-6	<u>Culture :</u> (1) Meaning and characteristics (2) Importance of culture

❖ **REFERENCE BOOK :**

1. Alex Inkeles : What is sociology ! An introduction to the discipline & profession, Prentice Hall Inc. 1964.
2. Biersted Robert : The social order, Tata Mcgraw Hill, 1970.
3. Davis Kingsley : Human Society, Macmillan Co., 1961.
4. Desai A. R. : Samajkhan 1-4 (Guj.) Guj. Uni. 1960.
5. Fairchild (Ed.) : Dictionary of Sociology.
6. Fichter Joseph H. : Sociology The University of Chicago Press, 1957.
7. Gisbert : Fundamentals of Sociology.
8. Government of India : Social Welfare in India Planning Commission, 1960.
9. Haridas T. Majumdar : The Grammar of Sociology - Man in Society, Asia Pub. House, 1966.
10. Horton and Hunt : Sociology, Macgraw Hill Book Co. 1964.
11. Johnson Harry M. : Sociology - A Systematic Introduction, Allied Publication Indian Ed. 1966.
12. Ogburn and Him Koff : A H and Book of Sociology, Euresia Bub House, 1966.
13. Usha Kanharse (Trans.) Samajshatra (Gujarati) Guj. Uni.
14. V. Joshi (Dr.) "Paribhashik Shabda Kosh" Uni Granthnirman Board, Ahmedabad, 1999.

FACULTY OF ARTS

SYLLABUS

Subject : **SOCIOLOGY**
 Course (Paper) Name & No. : **GENERAL SOCIOLOGY – PAPER NO. 1 (OPTIONAL)**

Course (Paper) Unique Code CORE 1601260101010102
 Course (Paper) Unique Code ELECTIVE-1 1601260201010102
 Course (Paper) Unique Code ELECTIVE-2 1601260301010102
 External Exam Time Duration : _____

Name of Program	Sem.	Course Group	Credit	Internal Marks	External Marks	Practical / Viva Marks	Total Marks
		Foundation OR Core OR Elective-1 OR Elective-2 OR Practical OR Project					
B.A. (U.G.)	1	Optional Core, Elective-1 & Elective-2	03	30	70	--	100

Course Objective :

- To know basic concepts of Sociology.
- To give an outline of Sociological Background.
- To explain the scope and nature of Sociology.
- To provide competitive atmosphere for the students.

Course Contents :

Unit-1 Sociology and Sociological Point of View
 Unit-2 Association and Institution
 Unit-3 Personality
 Unit-4 Social Mobility
 Unit-5 Social Control and Change

Text and Reference Books :

1. Anderson and Parker : An Introduction to Sociology
2. Davis Kingsley : Human Society
3. Harton and Hunt : Sociology
4. John Meleish : The Theory of Social Change
5. Johnson Harry M : Sociology - A Systematic Introduction
6. Maciver and Page : Society
7. Merton Robert K : Social Theory and Social Structure
8. Ogbarn and Nimkoff : A Handbook of Sociology
9. Sorokin Pitirim : Social and Cultural Mobility
10. Shrinivas M. N. : Social Change in Modern India
11. Unnithan and Others (Ed.) Towards a Sociology of Culture in India

SUBJECT : GENERAL SOCIOLOGY

(B.A. SEMESTER-1) (PAPER-1)

(OPTIONAL)

❖ COURSE OUTLINE :

Unit-1	<u>Sociology and Sociological Point of View :</u> (1) Introduction (2) Meaning and Defination of Sociology (3) Meaning of Sociological Point of View (4) Characteristics of Sociological Point of View (5) Clarification of the Conceot of Sociological Point of View (6) Basic Differences of Point of View Between Social Sciences
Unit-2	<u>Association and Institution :</u> (1) Introduction (2) Association - Meaning and Definition of Association - Characteristics of Association - Difference Between Association and Community (3) Institute - Meaning of Institution and Characteristics - Comparision of Institution and Association
Unit-3	<u>Personality :</u> (1) Introduction (2) Meaning and Definition of Personality (3) Personality Developing Factors - Hereditary - Geographical Atmospher - Socialization - Culture (4) Conclusion
Unit-4	<u>Social Mobility :</u> (1) Introduction (2) Meaning of Social Mobility (3) Characteristics of Social Mobility (4) Types of Social Mobility (5) Effective Factors of Social Mobility
Unit-5	<u>Social Control and Change :</u> (1) Introduction (2) Social Control - Meaning of Social Control - Equipment of Social Control - Importance of Social Control

❖ **REFERENCE BOOK :**

1. Anderson and Parker : An Introduction to Sociology
2. Davis Kingsley : Human Society
3. Harton and Hunt : Sociology
4. John Meleish : The Theory of Social Change
5. Johnson Harry M : Sociology - A Systematic Introduction
6. Maciver and Page : Society
7. Merton Robert K : Social Theory and Social Structure
8. Ogbarn and Nimkoff : A Handbook of Sociology
9. Sorokin Pitirim : Social and Cultural Mobility
10. Shrinivas M. N. : Social Change in Modern India
11. Unnithan and Others (Ed.) Towards a Sociology of Culture in India

FACULTY OF ARTS

SYLLABUS

Subject : **SOCIOLOGY**
 Course (Paper) Name & No. : **INDIAN SOCIAL STRUCTURE – PAPER NO. 2**
 Course (Paper) Unique Code CORE 1601260101010200
 Course (Paper) Unique Code ELECTIVE-1 1601260201010200
 Course (Paper) Unique Code ELECTIVE-2 1601260301010200
 External Exam Time Duration : _____

Name of Program	Sem.	Course Group	Credit	Internal Marks	External Marks	Practical / Viva Marks	Total Marks
		Foundation OR Core OR Elective-1 OR Elective-2 OR Practical OR Project					
B.A. (U.G.)	1	Core, Elective-1 & Elective-2	03	30	70	--	100

Course Objective :

- To know basic concepts of Sociology.
- To give an outline of Sociological Background.
- To explain the scope and nature of Sociology.
- To provide competitive atmosphere for the students.

Course Contents :

- Unit-1 Composition of Population in India
 Unit-2 Tribal Society in India :
 Unit-3 Religious and Linguistic Groups in India :
 Unit-4 Rural and Urban Communities in India
 Unit-5 The Occupation Oriented System in India :

Text and Reference Books :

1. Bailey F. G. : Tribe, Caste & Nation Encyclopedia of Social Science
2. Fair Child : Dictionary of Sociology
3. Ghurye G. S. : The Scheduled Tribe
4. Majumdar : Social Structure
5. *W.H.Ou, adrYÐZmW "gm_mOrH\$ _mZd emó H\$s é[a{1m'*
6. Gazetter of Bombay Presidency
7. Grierson G. A. Linguistic Survey of India
8. Risely H : 'The People of India
9. Shaer Robert : Ethnography of Ancient India.
10. Altekar A. S. : The Position of Women in Hindu Civilization
11. Majumdar & Madan : 'Social Anthrology
12. Shrinivas M. N., Religion & Society Among the Coorgs of South India
13. Shrinivas M. N., Case in ModernIndia

SUBJECT : INDIAN SOCIAL STRUCTURE

(B.A. SEMESTER-1) (PAPER-2)

Unit-1	<u>Composition of Population in India</u> (1) Population of India (2) Density of Population Sex - Ratio Age Composition - Education Composition Rural and Urban Population
Unit-2	<u>Tribal Society in India :</u> (1) Meaning and Characteristics in Tribe (2) Introduction of Tribes Social Life (3) Geographical Classification of Tribal Communities of India (4) Economic Typology of Tribes (5) Youth Club / Group
Unit-3	<u>Religious and Linguistic Groups in India :</u> (1) Religious Group and Population (2) Importance of Various Religious Groups (3) Linguistic Groups and Population in India (4) Multi-Lingual Nature of Indian Society and the Problems Arise from it (5) The Problem of National Language (6) The Problem of Administrative Language (7) The Problem of Language in the field of Education (8) The Problem Regarding the Place of the Minority Language Group
Unit-4	<u>Rural and Urban Communities in India</u> (1) Rural Communities in India (2) Meaning and Characteristic of Rural Communities (3) Urban Communities in India (4) Meaning and Characteristic of Urban Communities (5) Comparison of Rural and Urban Communities
Unit-5	<u>The Occupation Oriented System in India :</u> (2) The Business Oriented System in the Rural Area (3) Traditional Business and Newly Developed in Business in Rural Area (4) The Business Oriented System in the Urban Area (5) Rural and Urban Unemployment

❖ REFERENCE BOOK :

1. Bailey F. G. : Tribe, Caste & Nation Encyclopedia of Social Science
2. Fair Child : Dictionary of Sociology
3. Ghurye G. S. : The Scheduled Tribe
4. Majumdar : Social Structure
5. _pH\$Ou, adrÝÐZmW "gm_mOrH\$ _mZd emó H\$r énaolm'
6. Gazetter of Bombay Presidency
7. Grierson G. A. Linguistic Survey of India
8. Risely H : 'The People of India
9. Shaer Robert : Ethnography of Ancient India.
10. Altekar A. S. : The Position of Women in Hindu Civilization
11. Majumdar & Madan : 'Social Anthrology
12. Shrinivas M. N., Religion & Society Among the Coorgs of South India
13. Shrinivas M. N., Case in ModernIndia
14. Hill chapel : A Scientific Theory of Culture
15. Herskovits M. J. : Acculturation, A Study in Culture Contact
16. Majumdar D. N. : The Fortunes of Primitive Tribes
17. Ghurye G. S. : The Aborigines So Called & Their Future
18. ^Å> Jm;are\$H\$a : ^maVr` g\$ñH¥\$V, EH\$ g_mOemór` g_rjm
19. Ashish Bose : Trends in India's Urbanization
20. Balsara J. F. : Problems of Rapid Urbanization in India
21. Balsara J. F. : India's Realization & Its Consequences
22. Bergel : Urban Sociology
23. Bierstedt Robert The Social Order
24. Desia : Rural Sociology In India
25. Maciver and Page Society
26. Moris Urban Sociology
27. M. S. Gore : Urbanization & Family Change Ray Turner India's Urban Future
28. Rao M.S.A. Urban Sociology in India
29. Saxena D. P. Rural - Urban Migration in India
30. v\$jkpB A_j. Apf. A_i _ufp v\$jkpB : rhL\$msp iljfpj A_i T|,,`\$X`Ë\$uApj
31. l,,kp ijW\$ - bpm A`fp^.
32. rhÛp\} grgs âkpv\$ - cpfsue_Nf.

FACULTY OF ARTS

SYLLABUS

Subject : **SOCIOLOGY**
 Course (Paper) Name & No. : **BASIC CONCEPT OF SOCIOLOGY – PAPER NO. 3**

Course (Paper) Unique Code CORE 1601260101020300
 Course (Paper) Unique Code ELECTIVE-1 1601260201020300
 Course (Paper) Unique Code ELECTIVE-2 1601260301020300
 External Exam Time Duration : _____

Name of Program	Sem.	Course Group	Credit	Internal Marks	External Marks	Practical / Viva Marks	Total Marks
		Foundation OR Core OR Elective-1 OR Elective-2 OR Practical OR Project					
B.A. (U.G.)	2	Core, Elective-1 & Elective-2	03	30	70	--	100

Course Objective :

- To know basic concepts of Sociology.
- To give an outline of Sociological Background.
- To explain the scope and nature of Sociology.
- To provide competitive atmosphere for the students.

Course Contents :

Unit-1	Fundamental Sociological Concepts
Unit-2	Social Groups
Unit-3	Society and Community
Unit-4	Social Status and Social Role
Unit-5	Social Norms
Unit-6	Social Stratification

Text and Reference Books :

1. Alex Inkeles : What is sociology ! An introduction to the discipline & profession, Prentice Hall Inc. 1964.
2. Biersted Robert : The social order, Tata Mcgraw Hill, 1970.
3. Davis Kingsley : Human Society, Macmillan Co., 1961.
4. Desai A. R. : Samajkhan 1-4 (Guj.) Guj. Uni. 1960.
5. Fairchild (Ed.) : Dictionary of Sociology.
6. Fichter Joseph H. : Sociology The University of Chicago Press, 1957.
7. Gisbert : Fundamentals of Sociology.
8. Government of India : Social Welfare in India Planning Commission, 1960.
9. Haridas T. Majumdar : The Grammar of Sociology - Man in Society, Asia Pub. House, 1966.
10. Horton and Hunt : Sociology, Macgraw Hill Book Co. 1964.
11. Johnson Harry M. : Sociology - A Systematic Introduction, Allied Publication Indian Ed. 1966.
12. Ogburn and Him Koff : A H and Book of Sociology, Euresia Bub House, 1966.
13. Usha Kanharse (Trans.) Samajshatra (Gujarati) Guj. Uni.
14. V. Joshi (Dr.) “Paribhashik Shabda Kosh” Uni Granthnirman Board, Ahmedabad, 1999.

SUBJECT : BASIC CONCEPTS OF SOCIOLOGY

(B.A. SEMESTER-2) (PAPER-3)

Unit-1	<u>Fundamental Sociological Concepts :</u> (1) Social Action and social Interaction (2) Meaning of Social Action, Elements of Social Action (3) Meaning and Characteristic of Social Interaction (4) Type of Social Interaction Co - Operation, Conflict
Unit-2	<u>Social Groups :</u> (1) Meaning of Social Group (2) Types of Social Group - Primary Group and Secondary Group (3) Meaning and Characteristic of Primary Group (4) Importance of Primary Group (5) Meaning and Characteristic of Secondary Group
Unit-3	<u>Society and Community :</u> (1) Meaning and Characteristics of Society (2) Meaning and Characteristic of Community (3) Difference Between Society and Community
Unit-4	<u>Social Status and Social Role :</u> (1) Meaning of Social Status (2) Types of Social Status (Ascribed and Achieved) (3) Meaning of Social Role (4) Difference Between Status and Role (5) Relation Between Status and Role
Unit-5	<u>Social Norms :</u> (1) Meaning and Characteristic of Social Norms (2) Types of Social Norms (3) Importance of Social Norms
Unit-6	<u>Social Stratification :</u> (1) Meaning, Characteristics (2) Functions and Dysfunction's of Stratification

❖ REFERENCE BOOK :

1. Alex Inkeles : What is sociology ! An introduction to the discipline & profession, Prentice Hall Inc. 1964.
2. Biersted Robert : The social order, Tata Mcgraw Hill, 1970.
3. Davis Kingsley : Human Society, Macmillan Co., 1961.
4. Desai A. R. : Samajkhan 1-4 (Guj.) Guj. Uni. 1960.
5. Fairchild (Ed.) : Dictionary of Sociology.
6. Fichter Joseph H. : Sociology The University of Chicago Press, 1957.
7. Gisbert : Fundamentals of Sociology.
8. Government of India : Social Welfare in India Planning Commission, 1960.
9. Haridas T. Majumdar : The Grammar of Sociology - Man in Society, Asia Pub. House, 1966.
10. Horton and Hunt : Sociology, Macgraw Hill Book Co. 1964.
11. Johnson Harry M. : Sociology - A Systematic Introduction, Allied Publication Indian Ed. 1966.
12. Ogburn and Him Koff : A H and Book of Sociology, Euresia Bub House, 1966.
13. Usha Kanharse (Trans.) Samajshatra (Gujarati) Guj. Uni.
14. V. Joshi (Dr.) "Paribhashik Shabda Kosh" Uni Granthnirman Board, Ahmedabad, 1999.

FACULTY OF ARTS

SYLLABUS

Subject : **SOCIOLOGY**
 Course (Paper) Name & No. : **INTRODUCTION OF INDIAN SOCIAL INSTITUTE**
PAPER NO. 4

Course (Paper) Unique Code CORE 1601260101020401

Course (Paper) Unique Code ELECTIVE-1 1601260201020401

Course (Paper) Unique Code ELECTIVE-2 1601260301020401

External Exam Time Duration :

Name of Program	Sem.	Course Group	Credit	Internal Marks	External Marks	Practical / Viva Marks	Total Marks
		Foundation OR Core OR Elective-1 OR Elective-2 OR Practical OR Project					
B.A. (U.G.)	2	Core, Elective-1 & Elective-2	03	30	70	--	100

Course Objective :

- To know basic concepts of Sociology.
- To give an outline of Sociological Background.
- To explain the scope and nature of Sociology.
- To provide competitive atmosphere for the students.

Course Contents :

Unit-1 Indian Social Institutions - Introduction
 Unit-2 Institution of Caste
 Unit-3 Institution of Marriage
 Unit-4 Institution of Family
 Unit-5 Institution of Religion

Text and Reference Books :

1. Altekar A. S. : The Position of Women in Hindu Civilization
2. Atal Yogesh : *Apqv\$hpku cpfs (rlpv\$u)*
3. Bose Ashish : Population in India's Development
4. Chekki D.A. : Modernization & Kinship in Urban India
5. Desai A. R. & Desai Nera : *cpfsdp,, N°pduZ kdpS>ip÷*
6. Desai A. R. & Desai Nera : *cpfs_u oprs iehõ\p*
7. Desai A. R. & Desai Nera : *k,,ey'¼s Ly\$Vy,, \$biehõ\p*
8. Desai A. R. : Social Background of Indian Nationalism
9. Desai I. P. : Some Aspects of Family in Mahuva
10. Desai Neera : *cpfsue kdpS>dp,, ÷u Æh_*
11. Ghurye G. S. : Caste & Race in India
12. Ghurye G. S. : Urbanization & Family Change,
13. Govt. of India : Facts about India, 1971
14. Hare & C.A. : Changing Status of Women in Post - India Independence
15. Hutton : *rlpv\$õsp__u oprsiehõ\p (A_y.)*
16. Kanan C. T. : Inter Caste & Inter Community Marriage in India
17. Kapadia K. M. : Marriage & Family in India
18. Karve Irawati : Kinship Organization in India
19. Kuppenswamy B. : Social Change in India

SUBJECT : INTRODUCTION OF INDIAN SOCIAL INSTITUTIONS

(B.A. SEMESTER-2) (PAPER-4)

Unit-1	<u>Indian Social Institutions - Introduction :</u> (1) Meaning and Characteristic of Social Institution (2) Essential Elements of Institution (3) Functions of Institution
Unit-2	<u>Institution of Caste :</u> (1) Meaning and Characteristic of Caste (2) Meaning of Verma (3) Difference Between Varma and Caste (4) Casteism (5) Causes of Casteism
Unit-3	<u>Institution of Marriage :</u> (1) Meaning of Marriage (2) Aims of Hindu Marriage (3) Muslim Marriage (4) Restrictions of Marriage (5) Hindu Marriage as a Sacrament (6) Muslim Marriage as a Contract (7) Divorce
Unit-4	<u>Institution of Family :</u> (1) Meaning and Characteristics of Family (2) Types of Family (3) Nature of Family
Unit-5	<u>Institution of Religion :</u> (1) Meaning and Characteristic of Religion (2) Religious Beliefs (3) Function and Dis-function of Religion

❖ **REFERENCE BOOK :**

1. Altekar A. S. : The Position of Women in Hindu Civilization
2. Atal Yogesh : *Apqv\$hpku cpfs (rlPv\$u)*
3. Bose Ashish : Population in India's Development
4. Chekki D.A. : Modernization & Kinship in Urban India
5. Desai A. R. & Desai Nera : *cpfsdp,, N°pduZ kdpS>ip÷*
6. Desai A. R. & Desai Nera : *cpfs_u oprs ìehõ\p*
7. Desai A. R. & Desai Nera : *k,,ey¼s Ly\$Vy,, \$bìehõ\p*
8. Desai A. R. : Social Background of Indian Nationalism
9. Desai I. P. : Some Aspects of Family in Mahuva
10. Desai Neera : *cpfsue kdpS>dp,, ÷u Æh_*
11. Ghurye G. S. : Caste & Race in India
12. Ghurye G. S. : Urbanization & Family Change,
13. Govt. of India : Facts about India, 1971
14. Hare & C.A. : Changing Status of Women in Post - India Independence
15. Hutton : *rlPvy\$õsp__u oprsìehõ\p (A_y.)*
16. Kanan C. T. : Inter Caste & Inter Community Marriage in India
17. Kapadia K. M. : Marriage & Family in India
18. Karve Irawati : Kinship Organization in India
19. Kuppenswamy B. : Social Change in India
20. Lannoy Richard : The Social Structure of Islam
21. Majumdar D. N. : Caste and Communication in Indian Village
22. Majumdar R. C. : Ancient India
23. Mandelbrum David G. Society in India
24. Mehta Rama : The Western Educated Hindu Women

FACULTY OF ARTS

SYLLABUS

Subject : **SOCIOLOGY**
 Course (Paper) Name & No. : **KINSHIP RELATIONSHIP SOCIAL PROBLEMS
 PAPER NO. 4 (OPTIONAL)**

Course (Paper) Unique Code CORE 1601260101020402
 Course (Paper) Unique Code ELECTIVE-1 1601260201020402
 Course (Paper) Unique Code ELECTIVE-2 1601260301020402
 External Exam Time Duration : _____

Name of Program	Sem.	Course Group	Credit	Internal Marks	External Marks	Practical / Viva Marks	Total Marks
		Foundation OR Core OR Elective-1 OR Elective-2 OR Practical OR Project					
B.A. (U.G.)	2	Optional Core, Elective-1 & Elective-2	03	30	70	--	100

Course Objective :

- To know basic concepts of Sociology.
- To give an outline of Sociological Background.
- To explain the scope and nature of Sociology.
- To provide competitive atmosphere for the students.

Course Contents :

Unit-1 Introduction of Kinship Relationship
 Unit-2 Kinship Relationship and Basic Concepts
 Unit-3 Organization of Kinship Relations and Regional Diversity
 Unit-4 Problems of Gender
 Unit-5 Problems of Education, Marriage and Gender

Text and Reference Books :

- (1) John Kane : Social Problems (1962).
- (2) Harton and Leslie : Sociology of Social Problems.
- (3) Mamoria C. B. : Social Problems and Social Disorganization in India (1970)
- (4) Ghurye G. S. : The Scheduled Tribes
- (5) Krishna Iyer and Bala Ratnam : Anthropology in India
- (6) Majumdar and Modan : An Introduction to Social Anthropology
- (7) Desai A. R. : Samajkhan 1-4 (Guj.) Guj. Uni. 1960.
- (8) Fairchild (Ed.) : Dictionary of Sociology.
- (9) Fichter Joseph H. : Sociology The University of Chicago Press, 1957.
- (10) Gisbert : Fundamentals of Sociology.
- (11) Veeranarayana Keihineni (1991) : Political Economy of State Intervention in Health Care.
- (12) Albrecht, Gary L. 1944 : Advances in Medical Sociology Mumbai.
- (13) Gunatilake, G. 1984 : Intersectoral Linkages and Health Development : Case Studies in India (Kerala State)

SUBJECT : KINSHIP RELATIONSHIP AND SOCIAL PROBLEMS

(B.A. SEMESTER-2) (PAPER-4)

(OPTIONAL)

Unit-1	<u>Introduction of Kinship Relationship :</u> (1) Introduction (2) Meaning and Definition of Kinship - Relationship (3) Nature and Characteristics of Kinship Relationship (4) Importance of Kinship Relationship (5) Conclusion
Unit-2	<u>Kinship Relationship and Basic Concepts :</u> (1) Introduction (2) Consangllineal Kinship and Affinal Kinship (3) Kinship Terms (4) Categories of Kinship (5) Categories of Kinship - Hereditary and Traditional Relations - Relation with Relatives - Clan, Sub Clan - Sapind - Family-Tree - Relatives - Supplement Relations
Unit-3	<u>Organization of Kinship Relations and Regional Diversity :</u> (1) Introduction (2) Organization of Kinship in Nordhan Region (3) Organization of Kinship in Middle Region (4) Organization of Kinship in Southern Region (5) Organization of Kinship in Eastern Region
Unit-4	<u>Problems of Gender :</u> (1) Introduction (2) Meaning of Gender (3) Problems of Gender (4) Discrimination in the Role of Male and Female (5) Unequality in Membership and Social-Identify (6) Unequality in Birth and to Bring Up of Son and Daughter (7) Female Sexual Management
Unit-5	<u>Problems of Education, Marriage and Gender :</u> (1) Introduction (2) Parada System (Veil System) and Social (Isolation) Separate (3) Discrimination in Marriage and Gender (4) Female's Residence After Marriage (5) Discrimination in the Right of Property and Inheritar (6) Difference in Economical Evaluation in the Role of Male and Female (7) Discrimination in the Education of Male and Female

❖ **REFERENCE BOOKS :**

1. John Kane : Social Problems (1962).
2. Harton and Leslie : Sociology of Social Problems.
3. Mamoria C. B. : Social Problems and Social Disorganization in India (1970)
4. Ghurye G. S. : The Scheduled Tribes
5. Krishna Iyer and Bala Ratnam : Anthropology in India
6. Majumdar and Modan : An Introduction to Social Anthropology
7. Desai A. R. : Samajkhan 1-4 (Guj.) Guj. Uni. 1960.
8. Fairchild (Ed.) : Dictionary of Sociology.
9. Fichter Joseph H. : Sociology The University of Chicago Press, 1957.
10. Gisbert : Fundamentals of Sociology.
11. Veerananarayana Keihineni (1991) : Political Economy of State Intervention in Health Care.
12. Albrecht, Gary L. 1944 : Advances in Medical Sociology Mumbai.
13. Gunatilake, G. 1984 : Intersectoral Linkages and Health Development : Case Studies in India (Kerala State)

FACULTY OF ARTS

SYLLABUS

Subject : **SOCIOLOGY**
 Course (Paper) Name & No. : **RURAL SOCIOLOGY – PAPER NO. 5**

Course (Paper) Unique Code CORE 1601260101030501
 Course (Paper) Unique Code ELECTIVE-1 1601260201030501
 Course (Paper) Unique Code ELECTIVE-2 1601260301030501
 External Exam Time Duration : _____

Name of Program	Sem.	Course Group	Credit	Internal Marks	External Marks	Practical / Viva Marks	Total Marks
		Foundation OR Core OR Elective-1 OR Elective-2 OR Practical OR Project					
B.A. (U.G.)	3	Core, Elective-1 & Elective-2	03	30	70	--	100

Course Objective :

- To know basic concepts of Sociology.
- To give an outline of Sociological Background.
- To explain the scope and nature of Sociology.
- To provide competitive atmosphere for the students.

Course Contents :

Unit-1 Rural Sociology : Meaning, Subject Matter and Significance
 Unit-2 Approach to the Study of Rural and Urban Sociology
 Unit-3 Distinctive Characterization of Rural Society
 Unit-4 Panchayati Raj
 Unit-5 Rural Social Organization

Text and Reference Books :

1. Desai A. R. : Rural Sociology in India.
2. Chitambar J. B. : Introduction Rural Sociology.
3. Bertrand Alvin : Rural Sociology, An Analysis of Contemporary Rural Life.
4. Dube S. C. : Indian Villages.
5. Dube S. C. : India's Changing Villages.
6. Kingsley Davis : Human Society.
7. Maciver and Page : Society: An Introductory Analysis.
8. Majmudar D. N. : Caste and Communication in an Indian Village.
9. Shrinivas M. N. : India's Villages.
10. Shrinivas M. N. : Social Change in Modern India.
11. S>mo. amOoYÐHp\$ _ma e_m© : J«m_rU g_mOemó.
12. S>mo. dr. EZ. {g\$h : J«m_rU VWm ZJar` g_mOemó.
13. MmjhMZ ~bamO : ^maV _| J«m_rU g_mOemó.
14. v\$jkpB Aj. Apf. A_j v\$jkpB _ufp : cpfspd,, N°pduZ kdpS>ip÷.
15. Aj. Æ. ipl A_j S>j. L\$ j. v\$h j : N°pduZ kdpS>ip÷.

SUBJECT : RURAL SOCIOLOGY

(B.A. SEMESTER-3) (PAPER-5)

Unit-1	<u>Rural Sociology : Meaning, Subject Matter and Significance</u> (1) Rural Sociology - Meaning and Definition (2) The Subject Matter of Rural Sociology (3) Significance of Rural Sociology
Unit-2	<u>Approach to the Study of Rural and Urban Sociology :</u> (1) Comparison of Rural and Urban Communities
Unit-3	<u>Distinctive Characterization of Rural Society :</u> (1) Caste in Rural Society (2) Family in Rural Society (3) Marriage in Rural Society (4) Women in Rural Society
Unit-4	<u>Panchayati Raj :</u> (1) Meaning of Panchayati Raj (2) Objective of Panchayati Raj (3) Three Tier Structure of Panchayati Raj (a) Rural Panchayat - Structure and Functions (b) Taluka Panchayat - Structure and Functions (4) Impact of Panchayati Raj on Rural Society
Unit-5	<u>Rural Social Organization :</u> (1) Informal Organization : Meaning and Characterisation (2) Rural Social Organization (I) Co-Operative Society (II) Consumer Committee (III) Rural Education Committee (IV) Rural Communities NGO

❖ REFERENCE BOOKS :

1. Desai A. R. : Rural Sociology in India.
2. Chitambar J. B. : Introduction Rural Sociology.
3. Bertrand Alvin : Rural Sociology, An Analysis of Contemporary Rural Life.
4. Dube S. C. : Indian Villages.
5. Dube S. C. : India's Changing Villages.
6. Kingsley Davis : Human Society.
7. Maciver and Page : Society: An Introductory Analysis.
8. Majmudar D. N. : Caste and Communication in an Indian Village.
9. Shrinivas M. N. : India's Villages.
10. Shrinivas M. N. : Social Change in Modern India.
11. S>mo. amOoÝÐHþ\$_ma e_m© : J«m_rU g_mOemó.
12. S>mo. dr. EZ. {g§h : J«m_rU VWm ZJar` g_mOemó.
13. MmjhmZ ~bamO : ^maV _| J«m_rU g_mOemó.
14. v\$jkpB A_j. Apf. A_j v\$jkpB _ufp : cpfsdp,, N°pduZ kdpS>ip÷.
15. A_j. Æ. ipl A_j S>j. L\$_. v\$h_j : N°pduZ kdpS>ip÷.

FACULTY OF ARTS

SYLLABUS

Subject : **SOCIOLOGY**
 Course (Paper) Name & No. : **URBAN SOCIOLOGY – PAPER NO. 5 (OPTIONAL)**

Course (Paper) Unique Code CORE 1601260101030502
 Course (Paper) Unique Code ELECTIVE-1 1601260201030502
 Course (Paper) Unique Code ELECTIVE-2 1601260301030502
 External Exam Time Duration : _____

Name of Program	Sem.	Course Group	Credit	Internal Marks	External Marks	Practical / Viva Marks	Total Marks
		Foundation OR Core OR Elective-1 OR Elective-2 OR Practical OR Project					
B.A. (U.G.)	3	Optional Core, Elective-1 & Elective-2	03	30	70	--	100

Course Objective :

- To know basic concepts of Sociology.
- To give an outline of Sociological Background.
- To explain the scope and nature of Sociology.
- To provide competitive atmosphere for the students.

Course Contents :

Unit-1 Urban Sociology : Meaning, Subject Matter and Significance
 Unit-2 Indian Urban Society
 Unit-3 Distinctive Characterization of Urban Society
 Unit-4 Urban Society Issue (Problem)
 Unit-5 Local Governance of Urban Communities

Text and Reference Books :

- (1) Anderson Neils : Our Industrial Urban Civilization.
- (2) Balsara J. F. : Problems of Rapid Urbanization in India.
- (3) Turner (Ed.) : India's Urban Future.
- (4) Rao M.S.A. (Ed.) : Urban Sociology in India.
- (5) Desai A. R. : Slum and Urbanization.
- (6) Ashish Bose : Trends in India's Urbanization.
- (7) Bergel : Urban Sociology.
- (8) M. S. Gore : Urbanization and Family Change.
- (9) R. Ramchandren : Urbanization and Urban System in India.
- (10) S>mo. amOoYÐHb\$_ma e_m© : ZJar`g_mOemó.
- (11) S>mo. ~r. EZ. {g\$h : J«m_rU VWm ZJar`g_mOemó.
- (12) rhÛp\} grgs âkpv\$: cpfsue _Nf (k,`pv\$L\$: \$Xpj. v\$jkpB A_i. v\$jkpB).
- (13) Xpj. lfui v\$piu : _Nf kdpS>ip÷.
- (14) NyS>fps kfL\$pf : NyS>fps _Nf prgL\$p Ar^r_ed (ky^pfjgpj).
- (15) A_i. Æ. ipl A_i S>j. L\$j. v\$h_j : _Nf kdpS>ip÷.

SUBJECT : URBAN SOCIOLOGY

(B.A. SEMESTER-3) (PAPER-5)

(OPTIONAL)

Unit-1	<u>Urban Sociology : Meaning, Subject Matter and Significance</u> (1) Urban Sociology - Meaning and Definition (2) The Scope of Urban Sociology (3) Significance of Urban Sociology
Unit-2	<u>Indian Urban Society :</u> (1) Nature of Urban Society
Unit-3	<u>Distinctive Characterization of Urban Society :</u> (1) Caste in Urban Society (2) Family in Urban Society (3) Marriage in Urban Society (4) Women in Urban Society
Unit-4	<u>Urban Society Issue (Problem)</u> (1) The Problem of Crime in Urban Society (2) The Problem of Prostitution in Urban Society (3) The Problem of Housing in Urban Society (Pollution) (4) The Problem of Environment in Urban Society (5) The Problem of Health in Urban Society
Unit-5	<u>Local Governance of Urban Communities :</u> (1) Corporation (2) Municipal Corporation

❖ Reference Books :

1. Anderson Neils : Our Industrial Urban Civilization.
2. Balsara J. F. : Problems of Rapid Urbanization in India.
3. Turner (Ed.) : India's Urban Future.
4. Rao M.S.A. (Ed.) : Urban Sociology in India.
5. Desai A. R. : Slum and Urbanization.
6. Ashish Bose : Trends in India's Urbanization.
7. Bergel : Urban Sociology.
8. M. S. Gore : Urbanization and Family Change.
9. R. Ramchandren : Urbanization and Urban System in India.
10. S>mo. amOoÝÐHþ\$ _ma e_m© : ZJar` g_mOemó.
11. S>mo. ~r. EZ. {g\$ h : J«m_rU VWm ZJar` g_mOemó.
12. rhÛp\} grgs âkpv\$: cpfsue _Nf (k,,pv\$L\$: \$Xpj. v\$jkpB A_i. v\$jkpB).
13. Xpj. lfui v\$ pjiu : _Nf kdpS>ip÷.
14. NyS>fps kfl\$pf : NyS>fps _Nf prgL\$p Ar^r_ed (ky^pfjgpj).
15. A_j. Æ. ipl A_i S>j. L\$j. v\$h_j : _Nf kdpS>ip÷.

FACULTY OF ARTS

SYLLABUS

Subject : **SOCIOLOGY**
 Course (Paper) Name & No. : **INDIAN SOCIAL PROBLEM-1 – PAPER NO. 6**
 Course (Paper) Unique Code CORE 1601260101030600
 Course (Paper) Unique Code ELECTIVE-1 1601260201030600
 Course (Paper) Unique Code ELECTIVE-2 1601260301030600
 External Exam Time Duration : _____

Name of Program	Sem.	Course Group	Credit	Internal Marks	External Marks	Practical / Viva Marks	Total Marks
		Foundation OR Core OR Elective-1 OR Elective-2 OR Practical OR Project					
B.A. (U.G.)	3	Core, Elective-1 & Elective-2	03	30	70	--	100

Course Objective :

- To know basic concepts of Sociology.
- To give an outline of Sociological Background.
- To explain the scope and nature of Sociology.
- To provide competitive atmosphere for the students.

Course Contents :

Unit-1	Social Problem : Some Theoretical Aspects
Unit-2	Structural Problems
Unit-3	Familiar Problem
Unit-4	Developmental Problems
Unit-5	Communalism

Text and Reference Books :

- (1) John Kane : Social Problems (1962).
- (2) Harton and Leslie : Sociology of Social Problems.
- (3) Mamoria C. B. : Social Problems and Social Disorganization in India (1970)
- (4) Clinard Marshall B : Sociology Deviant Behaviour
- (5) Madan G. R. : Indian Social Problems
- (6) Howard Becker (Ed.) Social Problems - A Modern Approach
- (7) Robert Merton and Robert Nisbet (Edited) : Contemporary Social Problems (1971)
- (8) Sushichandra : Sociology of Deviation in India
- (9) Stephen Schafer and Others : Social Problems in a Changing Society
- (10) Saraswati Mishra : Problems and Social Adjustment in Old Age
- (11) Gillin : Social Problem
- (12) Brij Mohan : Indian Social Problems
- (13) ipl A_j. Æ. A_j v\$_hj S>_j. L\$_j. : cpfs_u kpdpÆL\$ kdöepAp_j
- (14) Kumudini Dandekay : The Elderly in India
- (15) P. N. Sati : Retired and Aging People
- (16) Mishra Saraswati : Problems and Social Adjustment in Old Age
- (17) Sharm ad Dak : Aging in India

SUBJECT : INDIAN SOCIAL PROBLEM-1

(B.A. SEMESTER-3) (PAPER-6)

Unit-1	<u>Social Problem : Some Theoretical Aspects</u> (1) Meaning (2) Characteristics (3) Objectives of Studying (4) Functions and Dysfunctions
Unit-2	<u>Structural Problems :</u> (1) Meaning (2) Problems of Inequality of Caste (3) Problems of Inequality of Gender (4) Problems of Regional, Ethnic and Religious Disharmony
Unit-3	<u>Familiar Problem :</u> (1) Meaning (2) Dowary (3) divorce
Unit-4	<u>Developmental Problems :</u> (1) Meaning (2) Development Induced Displacement (3) Consumerism (4) Crisis of Values
Unit-5	<u>Communalism :</u> (1) Meaning (2) Causes of Communalism (3) Remedies of Communalism

❖ **REFERENCE BOOKS :**

- (1) John Kane : Social Problems (1962).
- (2) Harton and Leslie : Sociology of Social Problems.
- (3) Mamoria C. B. : Social Problems and Social Disorganization in India (1970)
- (4) Clinard Marshall B : Sociology Deviant Behaviour
- (5) Madan G. R. : Indian Social Problems
- (6) Howard Becker (Ed.) Social Problems - A Modern Approach
- (7) Robert Merton and Robert Nisbet (Edited) : Contemporary Social Problems (1971)
- (8) Sushichandra : Sociology of Deviation in India
- (9) Stephen Schafer and Others : Social Problems in a Changing Society
- (10) Saraswati Mishra : Problems and Social Adjustment in Old Age
- (11) Gillin : Social Problem
- (12) Brij Mohan : Indian Social Problems
- (13) ipl A_i. Æ. A_i v\$_h_i S>_j. L\$_j. : cpfs_u kpdpÆEL\$ kdõepAp_i
- (14) Kumudini Dandekay : The Elderly in India
- (15) P. N. Sati : Retired and Aging People
- (16) Mishra Saraswati : Problems and Social Adjustment in Old Age
- (17) Sharm ad Dak : Aging in India

FACULTY OF ARTS

SYLLABUS

Subject : **SOCIOLOGY**
 Course (Paper) Name & No. : **SOCIOLOGY OF TRIBAL SOCIETY – PAPER NO. 7**

Course (Paper) Unique Code CORE 1601260101030701

External Exam Time Duration : _____

Name of Program	Sem.	Course Group	Credit	Internal Marks	External Marks	Practical / Viva Marks	Total Marks
		Foundation OR Core OR Elective-1 OR Elective-2 OR Practical OR Project					
B.A. (U.G.)	3	Core	03	30	70	--	100

Course Objective :

- To know basic concepts of Sociology.
- To give an outline of Sociological Background.
- To explain the scope and nature of Sociology.
- To provide competitive atmosphere for the students.

Course Contents :

Unit-1	Sociology of Tribal Society
Unit-2	Socio - Cultural Profile of Tribal Society
Unit-3	Problems of Tribal People
Unit-4	Tribal Integration and Identity
Unit-5	Social Profile of Some Tribes of Gujarat

Text and Reference Books :

- (1) Ghurye G. S. : The Scheduled Tribes
- (2) Kapadia K. M. : Marriage and Family in India
- (3) Karve Irawati : Kinship Organization in India
- (4) Majumdar and Madan : An Introduction to Social Anthropology
- (5) Amar Kumar Singh and M. K. Jabbi : Status of Tribals in India
- (6) L. P. Vidyarthi and Binay Rai : The Tribal Culture of India
- (7) Devendra Thakur and D. N. Tharkur : The Tribal Life and Forests
- (8) Anilkumar Singh : Tribal Life in India
- (9) Govt. of India : Adivasis
- (10) Govt. of India : The Tribal People of India
- (11) ipl rhdg : NyS>fps_p Apqv\$hpkuAp_i
- (12) ipl rhdg : Apqv\$hpkuAp_i_p âñp_i
- (13) ipl `u. Æ. : NyS>fps_p vy\$bmp
- (14) `„,\$Xep Np≠fui„L\$f â. : v|\$bmp Årsdp `f„`fpNs Års`„Q
- (15) ipl A_j. Æ. A_j v\$h_j S>j. L\$j. : cpfsue Apqv\$hpku kdpS>

SUBJECT : SOCIOLOGY OF TRIBAL SOCIETY

(B.A. SEMESTER-3) (PAPER-7)

Unit-1	<u>Sociology of Tribal Society :</u> (1) Introduction (2) Meaning and Definition of Sociology of Tribal Society (3) Utility of Sociology of Tribal Society
Unit-2	<u>Socio - Cultural Profile of Tribal Society :</u> (1) Kinship (2) Family (3) Marriage
Unit-3	<u>Problems of Tribal People :</u> (1) Problem of Poverty - Problem of Indebtedness (2) Problem of Exploitation - Problem of Alienation (3) Agrarian Problems - Problem of Illiteracy (4) Tribal Problems for "Five-Year" Plans
Unit-4	<u>Tribal Integration and Identity :</u> (1) Approach of Isolation - Approach of Assimilation (2) Approach of Integration - Tribal Identity
Unit-5	<u>Social Profile of Some Tribes of Gujarat :</u> (1) Social Profile of Bhil Tribe of Gujarat (2) Social Profile of Dubala Tribe of Gujarat (3) Social Profile of Siddi Tribe of Gujarat

❖ REFERENCE BOOKS :

1. Ghurye G. S. : The Scheduled Tribes
2. Kapadia K. M. : Marriage and Family in India
3. Karve Irawati : Kinship Organization in India
4. Majumdar and Madan : An Introduction to Social Anthropology
5. Amar Kumar Singh and M. K. Jabbi : Status of Tribals in India
6. L. P. Vidyarthi and Binay Rai : The Tribal Culture of India
7. Devendra Thakur and D. N. Tharkur : The Tribal Life and Forests
8. Anilkumar Singh : Tribal Life in India
9. Govt. of India : Adivasis
10. Govt. of India : The Tribal People of India
11. ipl rhdg : NyS>fps_p Apqv\$hpkuAji
12. ipl rhdg : Apqv\$hpkuAji_p añpi
13. ipl `u. Æ. : NyS>fps_p vy\$bmp
14. `„,\$Xep Np¥fui„L\$f â. : v|\$bmp Årsdp `f„`fpNs Års`„Q
15. ipl Aji. Æ. A_ j v\$hj S>j. L\$ji. : cfpsue Apqv\$hpku kdpS>

FACULTY OF ARTS

SYLLABUS

Subject : **SOCIOLOGY**
 Course (Paper) Name & No. : **SOCIAL WELFARE – PAPER NO. 7 (OPTIONAL)**

Course (Paper) Unique Code CORE 1601260101030702

External Exam Time Duration : _____

Name of Program	Sem.	Course Group	Credit	Internal Marks	External Marks	Practical / Viva Marks	Total Marks
		Foundation OR Core OR Elective-1 OR Elective-2 OR Practical OR Project					
B.A. (U.G.)	3	Optional, Core	03	30	70	--	100

Course Objective :

- To know basic concepts of Sociology.
- To give an outline of Sociological Background.
- To explain the scope and nature of Sociology.
- To provide competitive atmosphere for the students.

Course Contents :

Unit-1	Constitution of India
Unit-2	Social Welfare and Related Instruments of the Constitution
Unit-3	India - A Welfare State
Unit-4	Social Legislation as an Instrument of Social Welfare and Social Change
Unit-5	Social Welfare Needs

Text and Reference Books :

- (1) Kulkarni P. D. : Social and Social Development in India
- (2) Pathak S. : Social Welfare - An Evolutionary and Development
- (3) Patil B. R. : The Economic of Social Change Towards 21st Century
- (4) Robert F. M. : Law and Social Change Indo - American Reflections
- (5) Shams Shamsuddin : Woman Low and Social Change
- (6) Indian Social Institute : Annual Survey of Indian Law
- (7) Anthony M. J. : Social Action Thought Courts
- (8) Katalia & Majumdar : The Continuation of India

SUBJECT : SOCIAL WELFARE

(B.A. SEMESTER-3) (PAPER-7)

(OPTIONAL)

Unit-1	<u>Constitution of India :</u> (1) Commence Constitution in India (2) Fundamental Rights (3) Fundamental Duties (4) Directive Principles of State Policy
Unit-2	<u>Social Welfare and Related Instruments of the Constitution :</u> (1) Meaning of Social Welfare (2) Welfare Coals of the State (3) Welfare Coals of the State and Related Constitutional Institutions (A) Parliament (B) State Government (C) Local Government (D) Pepes,,Ó
Unit-3	<u>India - A Welfare State :</u> (1) Meaning of Welfare State (2) India - A Welfare State (A) Constitution Commence and State Welfare (B) Fundamental Rights and State Welfare (C) Directive Principles of State Policy and State Welfare (D) Programmes and State Welfare
Unit-4	<u>Social Legislation as an Instrument of Social Welfare and Social Change :</u> (1) Provision of Compulsory Primary Education (2) Full Employment (3) Housing Needs (4) Health Care Needs
Uni-5	<u>Social Welfare Needs :</u> (1) Provsion of Compulsory Primary Education (2) Full Employment (3) Housing Needs (4) Healthcare Needs

❖ REFERENCE BOOKS :

- (1) Kulkarni P. D. : Social and Social Development in India
- (2) Pathak S. : Social Welfare - An Evolutionary and Development
- (3) Patil B. R. : The Economic of Social Change Towards 21st Century
- (4) Robert F. M. : Law and Social Change Indo - American Reflections
- (5) Shams Shamsuddin : Woman Low and Social Change
- (6) Indian Social Institute : Annual Survey of Indian Law
- (7) Anthony M. J. : Social Action Thought Courts
- (8) Katalia & Majumdar : The Continuation of India

FACULTY OF ARTS

SYLLABUS

Subject : **SOCIOLOGY**
 Course (Paper) Name & No. : **SOCIOLOGY OF ENVIRONMENT – PAPER NO. 8**

Course (Paper) Unique Code CORE 1601260101040801
 Course (Paper) Unique Code ELECTIVE-1 1601260201040801
 Course (Paper) Unique Code ELECTIVE-2 1601260301040801
 External Exam Time Duration : _____

Name of Program	Sem.	Course Group	Credit	Internal Marks	External Marks	Practical / Viva Marks	Total Marks
		Foundation OR Core OR Elective-1 OR Elective-2 OR Practical OR Project					
B.A. (U.G.)	4	Core, Elective-1 & Elective-2	03	30	70	--	100

Course Objective :

- To know basic concepts of Sociology.
- To give an outline of Sociological Background.
- To explain the scope and nature of Sociology.
- To provide competitive atmosphere for the students.

Course Contents :

Unit-1 Sociology of Environment
 Unit-2 Human Activity and Environment
 Unit-3 Environment and Sociology
 Unit-4 Environmental Issues and Society
 Unit-5 Environmental Movement

Text and Reference Books :

- (1) Guha Ramchandra : Social Ecology (1998)
- (2) Ghosh G. K. : Environment and Women Development
- (3) Sinha S. N. : Environment Psychology (1997)
- (4) Sheth Pravin : Environmentalism Politics, Ecology & Development (1997)
- (5) Susan L. Cutler : Environment Risks & Hazards Practice Hall of India (1999)
- (6) Pawar S. N. & Patil R. B. : Sociology of Environment
- (7) Trivedi R. K. : Ecology, Environment and Conversation
- (8) Venkateshran Sandhya : Environment Development and the Gender Gap (1995)
- (9) M. S. Swaminathan : Ensuring Ecological Security (1989)
- (10) h{aZmam`U - n`m@daU Ed\$ _mZdg\$emYZ
- (11) JpO@a amOHp\$ _ma - n`m@daU à~\$YZ Ed\$ {dH\$m
- (12) e_m@ S>r. - h_mam n`m@daU
- (13) JJ@ Amja gH\$goZm - h_mam n`m@daU
- (14) `pfjM Ajd. Æ. - `ep@hfZ_u kdøepApj
- (15) qv\$rns r_gji - dp_hc|Npjm
- (16) hpjfp hpkyv\$h A_j DQpV\$ - `ep@hfZ rinZ rhQpf

(17) `V\$ig L\$jihgpg - kpdp/EL\$ `ep@hfZ

(18) `V\$ig L\$jihgpg - Ly\$vf\$fu `ep@hfZ

(19) cpepZu fdji - âv|\$jZ A_i `ep@hfZ

SUBJECT : SOCIOLOGY OF ENVIRONMENT

(B.A. SEMESTER-4) (PAPER-8)

Unit-1	<u>Sociology of Environment :</u> (1) Definitions, Meaning, Scope and Objectives of Sociology of Environment
Unit-2	<u>Human Activity and Environment :</u> (1) Types of Human Activity (2) Impacts of Human Activity on Environment (3) Development and Sustainable Development
Unit-3	<u>Environment and Sociology :</u> (1) Environment and Women (2) Environment and Children (3) Environment and Aging People (4) Environment and Tribe
Unit-4	<u>Environmental Issues and Society</u> (1) Global Warming - Green House Effect - Acid Rain - Huge Holes in Ozone Layer (2) Air Pollution and Human Society (3) Water Deficiency and Water Pollution and Society (4) Deforestations and Human Society
Unit-5	<u>Environmental Movement :</u> (1) Environmental Movement of India - Chipko Movement - Narmada Movement

❖ **REFERENCE BOOKS :**

- (1) Guha Ramchandra : Social Ecology (1998)
- (2) Ghosh G. K. : Environment and Women Development
- (3) Sinha S. N. : Environment Psychology (1997)
- (4) Sheth Pravin : Environmentalism Politics, Ecology & Development (1997)
- (5) Susan L. Cutler : Environment Risks & Hazards Practice Hall of India (1999)
- (6) Pawar S. N. & Patil R. B. : Sociology of Environment
- (7) Trivedi R. K. : Ecology, Environment and Conversation
- (8) Venkateshran Sandhya : Environment Development and the Gender Gap (1995)
- (9) M. S. Swaminathan : Ensuring Ecological Security (1989)
- (10) h{aZmam`U - n`m©daU Ed\$ _mZdg\$emYZ
- (11) JpO©a amOHp\$_ma - n`m©daU à~\$YZ Ed\$ {dH\$mg
- (12) e_m© S>r. - h_mam n`m©daU
- (13) JJ© Amja gH\$goZm - h_mam n`m©daU
- (14) `pfjM Ajd. Æ. - `ep®hfZ_u kdõepApj
- (15) qv\$rns r_gji - dp_hc|Npjm
- (16) hpjfp hpkyv\$h A_i DQpV\$ - `ep®hfZ rinZ rhQpf
- (17) `V\$ig L\$jihgpg - kdpdÆEL\$ `ep®hfZ
- (18) `V\$ig L\$jihgpg - Ly\$v\$fsu `ep®hfZ
- (19) cpepZu fdji - âv|\$jZ A_i `ep®hfZ
- (20) `„\$Xep kyd_bj_ - `ep®hfZ A_i Ap`Zi
- (21) Åiju rhÛys (Xpµ.) `ep®hZ_pi dp_h Ar^L\$pf
- (22) Qp¥^fu kyd_ (Xpµ.) `ep®hfZ_y„ kdpS>ip÷

FACULTY OF ARTS

SYLLABUS

Subject : **SOCIOLOGY**
 Course (Paper) Name & No. : **SOCIAL ANTHROPOLOGY–PAPER NO. 8 (OPTIONAL)**

Course (Paper) Unique Code CORE 1601260101040802
 Course (Paper) Unique Code ELECTIVE-1 1601260201040802
 Course (Paper) Unique Code ELECTIVE-2 1601260301040802
 External Exam Time Duration : _____

Name of Program	Sem.	Course Group	Credit	Internal Marks	External Marks	Practical / Viva Marks	Total Marks
		Foundation OR Core OR Elective-1 OR Elective-2 OR Practical OR Project					
B.A. (U.G.)	4	Optional Core, Elective-1 & Elective-2	03	30	70	--	100

Course Objective :

- To know basic concepts of Sociology.
- To give an outline of Sociological Background.
- To explain the scope and nature of Sociology.
- To provide competitive atmosphere for the students.

Course Contents :

Unit-1 Introduction Social Anthropology
 Unit-2 Social Anthropology and Other Social Science
 Unit-3 Tribal Society and Culture
 Unit-4 Tribal Economy
 Unit-5 Status of Women in Tribal Society

Text and Reference Books :

- (1) Ghurye G. S. : The Scheduled Tribers
- (2) Krishna Iyer and Bala Ratnam : Anthropology in India
- (3) Majumdar and Modan : An Introduction to Social Anthropology
- (4) L. P. Vidyarthi and Binay Rai : The Tribal Culture of India
- (5) Yogendra Singh : Culture Change in India
- (6) Belshaw C., 1975 : Traditional Exchange and Modern Market, Prentice Hall, New Jersey.
- (7) Bose N. K., 1956 : Peasant Life in India : A Study in Indian Unity and Diversity
- (8) Evans Pritchard, E.E. 1951 : Social Anthropology, New York, Free Press.
- (9) Firth, R. Ed., - 1975 : Themes in Economic Anthropology

SUBJECT : SOCIAL ANTHROPOLOGY

(B.A. SEMESTER-4) (PAPER-8)

(OPTIONAL)

Unit-1	<u>Introduction Social Anthropology :</u> (1) Anthropology - Meaning, Defination, Characteristics (2) Branches of Anthropology (3) Social Anthropology - Meaning, Defination, Characteristics Subject Matter and Scope of Social Anthropology (4) Methods of Social Anthropology (5) Importance of Social Anthropology
Unit-2	<u>Social Anthropology and Other Social Science :</u> (1) Origin and Development of Social Anthropology (2) Development of social Anthropology in India (3) Relationship of Social Anthropology with Other Social Science <ul style="list-style-type: none">• Social Anthropology and Sociology• Social Anthropology and History• Social Anthropology and Economics
Unit-3	<u>Tribal Society and Culture</u> (1) Culture, Meaning, Concept, Characteristics (2) Concept of Culture - by - (1) Evange Pritchard (2) Melinowaski (3) Redclif Brown (4) Tailor (3) Cultural Process (1) Enculturation (2) Evolution (3) Cultural Diffusion (4) Acculturation (5) Assimilation (6) Integration
Unit-4	<u>Tribal Economy</u> (1) Ecology Depends Forests (2) Religion (3) Simple Technology (4) Labour Division (5) Production (6) Debt. (7) Savings (8) Property (9) Health (10) Exchange (11) Market (12) Use Pattern (Consumption)
Unit-5	<u>Status of Women in Tribal Society :</u> (1) Social (2) Economical (3) Religion (4) Political (5) Health (6) Educational

❖ **REFERENCE BOOKS :**

1. Ghurye G. S. : The Scheduled Tribers
2. Krishna Iyer and Bala Ratnam : Anthropology in India
3. Majumdar and Modan : An Introduction to Social Anthropology
4. L. P. Vidyarthi and Binay Rai : The Tribal Culture of India
5. Yogendra Singh : Culture Change in India
6. Belshaw C., 1975 : Traditional Exchange and Modern Market, Prentice Hall, New Jersey.
7. Bose N. K., 1956 : Peasant Life in India : A Study in Indian Unity and Diversity
8. Evans Pritchard, E.E. 1951 : Social Anthropology, New York, Free Press.
9. Firth, R. Ed., - 1975 : Themes in Economic Anthropology

FACULTY OF ARTS

SYLLABUS

Subject : **SOCIOLOGY**
 Course (Paper) Name & No. : **INDIAN SOCIAL PROBLEM-2 – PAPER NO. 9**
 Course (Paper) Unique Code CORE 1601260101040900
 Course (Paper) Unique Code ELECTIVE-1 1601260201040900
 Course (Paper) Unique Code ELECTIVE-2 1601260301040900
 External Exam Time Duration : _____

Name of Program	Sem.	Course Group	Credit	Internal Marks	External Marks	Practical / Viva Marks	Total Marks
		Foundation OR Core OR Elective-1 OR Elective-2 OR Practical OR Project					
B.A. (U.G.)	4	Core, Elective-1 & Elective-2	03	30	70	--	100

Course Objective :

- To know basic concepts of Sociology.
- To give an outline of Sociological Background.
- To explain the scope and nature of Sociology.
- To provide competitive atmosphere for the students.

Course Contents :

Unit-1 Some Sociological Approaches Towards Social Problems
 Unit-2 Disorganizational Problems
 Unit-3 Domestic Violence
 Unit-4 Problems of Eldenry
 Unit-5 AIDS

Text and Reference Books :

- (1) John Kane : Social Problems (1962)
- (2) Harton and Leslie : Sociology of Social Problems
- (3) Mamoria C. B. : Social Problems and Social Disorganization in India (1970)
- (4) Clinard Marshall B : Sociology Deviant Behaviour
- (5) Madan G. R. : Indian Social Problems
- (6) Howard Becker (Ed.) Social Problems - A Modern Approach
- (7) Robert Merton and Robert Nisbet (Edited) : Contemporary Social Problems (1971)
- (8) Sushichandra : Sociology of Deviation in India
- (9) Stephen Schafer and Others : Social Problems in a Changing Society
- (10) Saraswati Mishra : Problems and Social Adjustment in Old Age
- (11) Gillin : Social Problem
- (12) Brij Mohan : Indian Social Problems
- (13) ipl A_i. Æ. A_i v\$_hi S>_j. L\$_j. : cpfs_u kpdpÆL\$ kdõepAp_j
- (14) Kumudini Dandekay : The Elderly in India
- (15) P. N. Sati : Retired and Aging People
- (16) Mishra Saraswati : Problems and Social Adjustment in Old Age
- (17) Sharm ad Dak : Aging in India

SUBJECT : INDIAN SOCIAL PROBLEMS-2

(B.A. SEMESTER-4) (PAPER-9)

Unit-1	<u>Some Sociological Approaches Towards Social Problems :</u> (1) Social Disorganization Approach (2) Alienation Approach (3) Anomie Approach
Unit-2	<u>Disorganizational Problems :</u> (1) Meaning (2) The Problem of Corruption (3) Alcoholism (4) Drug Addiction
Unit-3	<u>Domestic Violence :</u> (1) Meaning (2) Forms of Domestic Violence in India (3) Factors (4) Remedial Measures to Control Domestic Violence
Unit-4	<u>Problems of Eldeny :</u> (1) Meaning of Old Age (2) Problems of Aged People (3) Factors (4) Impact (5) Remedies of the Problems of Old Age People
Unit-5	<u>AIDS :</u> (1) Meaning (2) Causes of AIDS (3) Effect of the Problems of AIDS (4) Prevention and Control of AIDS

❖ **REFERENCE BOOKS :**

- (1) John Kane : Social Problems (1962)
- (2) Harton and Leslie : Sociology of Social Problems
- (3) Mamoria C. B. : Social Problems and Social Disorganization in India (1970)
- (4) Clinard Marshall B : Sociology Deviant Behaviour
- (5) Madan G. R. : Indian Social Problems
- (6) Howard Becker (Ed.) Social Problems - A Modern Approach
- (7) Robert Merton and Robert Nisbet (Edited) : Contemporary Social Problems (1971)
- (8) Sushichandra : Sociology of Deviation in India
- (9) Stephen Schafer and Others : Social Problems in a Changing Society
- (10) Saraswati Mishra : Problems and Social Adjustment in Old Age
- (11) Gillin : Social Problem
- (12) Brij Mohan : Indian Social Problems
- (13) ipl A_i. Æ. A_i v\$_h_i S>_j. L\$_j. : cpfs_u kpdpÆEL\$ kdõepAp_i
- (14) Kumudini Dandekay : The Elderly in India
- (15) P. N. Sati : Retired and Aging People
- (16) Mishra Saraswati : Problems and Social Adjustment in Old Age
- (17) Sharm ad Dak : Aging in India

FACULTY OF ARTS

SYLLABUS

Subject : **SOCIOLOGY**
 Course (Paper) Name & No. : **STATUS OF WOMEN IN INDIAN SOCIETY**
PAPER NO. 10

Course (Paper) Unique Code CORE 1601260101041001
 External Exam Time Duration : _____

Name of Program	Sem.	Course Group	Credit	Internal Marks	External Marks	Practical / Viva Marks	Total Marks
		Foundation OR Core OR Elective-1 OR Elective-2 OR Practical OR Project					
B.A. (U.G.)	4	Core	03	30	70	--	100

Course Objective :

- To know basic concepts of Sociology.
- To give an outline of Sociological Background.
- To explain the scope and nature of Sociology.
- To provide competitive atmosphere for the students.

Course Contents :

- Unit-1 Necessity for Studying Women in India
 Unit-2 Social Status of Women in Independent India
 Unit-3 Economic Status of Women in Indian After Independence
 Unit-4 Political Status of Women in Independent India
 Unit-5 Educational Status of Women in Independent India
 Unit-6 Legal Status of Women After Independence

Text and Reference Books :

- (1) A Suryakuman (Ed.) Women's Studies an Emerging Academic Discipline (1993)
- (2) Ashokkumar and Harish : Women Power, Status of Women in India (1991)
- (3) Govt. of India : Towards Equality (1974)
- (4) Kala Rani : Role Conflict in Working Women (1976)
- (5) Madhu Shastri : Status of Hindu Women (1990)
- (6) Maithreyi Krishna Raj : Women's Studies in India, Some Perspective (1986)
- (7) Nanma Heptulla (Ed.) : Reforms for Women (1986)
- (8) Navaneeta Rath : Women in Rural Society a Quest for Development (1996)
- (9) Promilla Kapur : The Changing Status of the Working Women in India (1973)
- (10) Roopa Vohra and Arun Sen : Status, Education and Problems of Indian Women
- (11) Promilla Kapur : Marriage and the Working Women in India (1970)
- (12) Rehana Ghadiyali : Women in Indian Society (1988)
- (13) Shashi Jain : Status and Role Perspective of Middle Class Women (1988)
- (14) V. Rajendra Raju : Role of Women in India's Freedom Struggle (1994)
- (15) YWCA of India : The Educated Women in Indian Society Today (1971)
- (16) Xpm. _ufp v\$jkpB : cpfsue kdpS>dp,, ÷u/Æh_ (1967)

SUBJECT : STATUS OF WOMEN IN INDIAN SOCIETY

(B.A. SEMESTER-4) (PAPER-10)

Unit-1	<u>Necessity for Studying Women in India :</u> (1) Meaning of Women's Studies (2) Type of Women's Studies (3) Necessity for Studying Women in India
Unit-2	<u>Social Status of Women in Independent India :</u> (1) What is Women's of Social Status ? (2) Status of Women's in Family (3) Status of Women's in Marriage (4) Economic Factor of Women Social Status
Unit-3	<u>Economic Status of Women in Indian After Independence :</u> (1) Meaning of Economic Status of Women's (2) Women Role of Tradition Economic System (3) Economic Participation of Women in Independent India (4) Causes of Women's Low / Less Economic or Financial Participation
Unit-4	<u>Political Status of Women in Independent India :</u> (1) Meaning of Political Status of Women's (2) Political Status of Women in Independent India (3) Women of Political Participation (4) Effect of Women's in Political Process
Unit-5	<u>Educational Status of Women in Independent India :</u> (1) Historical Review of Education Status Women in India (2) Educational Status of Women in Independent India (3) Effect of Women Education in Women Status
Unit-6	<u>Legal Status of Women After Independence :</u> (1) What is Women Social Status ? (2) Women Status of Indian Constitution (3) Women Status of Marriage Related Law (4) Women Status of Property Related Law (5) Protective Law of Women Status

❖ **REFERENCE BOOKS :**

- (1) A Suryakuman (Ed.) Women's Studies an Emerging Academic Discipline (1993)
- (2) Ashokkumar and Harish : Women Power, Status of Women in India (1991)
- (3) Govt. of India : Towards Equality (1974)
- (4) Kala Rani : Role Conflict in Working Women (1976)
- (5) Madhu Shastri : Status of Hindu Women (1990)
- (6) Maithreyi Krishna Raj : Women's Studies in India, Some Perspective (1986)
- (7) Nanma Heptulla (Ed.) : Reforms for Women (1986)
- (8) Navaneeta Rath : Women in Rural Society a Quest for Development (1996)
- (9) Promilla Kapur : The Changing Status of the Working Women in India (1973)
- (10) Roopa Vohra and Arun Sen : Status, Education and Problems of Indian Women
- (11) Promilla Kapur : Marriage and the Working Women in India (1970)
- (12) Rehana Ghadiyali : Women in Indian Society (1988)
- (13) Shashi Jain : Status and Role Perspective of Middle Class Women (1988)
- (14) V. Rajendra Raju : Role of Women in India's Freedom Struggle (1994)
- (15) YWCA of India : The Educated Women in Indian Society Today (1971)
- (16) Xpμ. _ufp v\$jkpB : cpfsue kdpS>dp,, ÷uÆh_ (1967)

FACULTY OF ARTS

SYLLABUS

Subject : **SOCIOLOGY**
 Course (Paper) Name & No. : **POLITICAL SOCIOLOGY–PAPER NO. 10 (OPTIONAL)**
 Course (Paper) Unique Code CORE 1601260101041002
 External Exam Time Duration : _____

Name of Program	Sem.	Course Group	Credit	Internal Marks	External Marks	Practical / Viva Marks	Total Marks
		Foundation OR Core OR Elective-1 OR Elective-2 OR Practical OR Project					
B.A. (U.G.)	4	Optional, Core	03	30	70	--	100

Course Objective :

- To know basic concepts of Sociology.
- To give an outline of Sociological Background.
- To explain the scope and nature of Sociology.
- To provide competitive atmosphere for the students.

Course Contents :

- Unit-1 Political Sociology : Origin Development and Scope
 Unit-2 Political Socialization
 Unit-3 Political Parties
 Unit-4 Role of Region, Caste and Regionalism in Indian Politics
 Unit-5 Political Participation

Text and Reference Books :

- (1) b^ig \$Xu. Ajk. A_i V\$u. `u. L\$Qy@gu (2003) : fpS>L\$ue kdpS>ipõÓ (rlPv\$u) rhhjL\$ âL\$pi_, S>hplf_Nf, qv\$ëlu-7
- (2) Dower R. E. & Hughes (1971) : Political Sociology, New York
- (3) Ferreira J. V. (Editor) : (1986) Surve of Research in Sociology Anthropology (1969-1970) Vol. III, Indian Council of Social Science Research
- (4) Gupta Dipankar (1996) : Political Sociolog in Indian (Contemporary Trends) Orient Longman Limited, New Delhi-2002, P. 25-35, 75-80
- (5) Indian Council of Research (1981) : A Survey of Research in Political Dynamics) Allied Publishers Private Limited, New Delhi.
- (6) Kothari R. (1970) : Caste in Indian Politics in India, Orient Longmans Ltd.
- (7) Maciver R. M. & C. H. Page (1952) : Society, Macmillan & Co.
- (8) Max Weber : Political Sociology England Peagland Penguin Books, London P. 27-28
- (9) Mukhopadhyaya A. K. (1980) : Political Sociology.
- (10) `V\$ig lfbPk (1990) : fpS>L\$ue kdpS>rhop_ eyr_hrk@V\$u N°,\ r_dp@Z bpj\$X@, NyS>fps fpÄe, Adv\$phpv\$-6, `©. 85-95, 174-178
- (11) `pPXje NZji A_i `pPXje AêZp (2005) : fpS>L\$ue kdpS>ip÷ (rlPv\$u) fp^p `âgLSji_, _hu qv\$ëlu, `©. 350-360
- (12) Xpj. dL\$hpZp fdji A_jQ. : `pîh@ `âgLSji_, Adv\$phpv\$, 2005.
- (13) Singh Sumita (2001) A The Positive Face of Power Northern Book Centre, New Delhi.

❖ ARTICLES :

- (14) Desai I. P. : Caste and Politics, Economic and Political Weekly, 1967, 2 (17) 29, 797-799
- (15) Singh Yogendra : Caste and Class Some Aspects of Community and Change Sociological Bulletin, 1968, XVII, 166.

SUBJECT : POLITICAL SOCIOLOGY

(B.A. SEMESTER-4) (PAPER-10)

(OPTIONAL)

Unit-1	<u>Political Sociology : Origin Development and Scope :</u> (1) Meaning of Political Sociology (2) Scope of Political Sociology (3) Origin and Development of Political Sociology (4) Importance of Political Sociology
Unit-2	<u>Political Socialization :</u> (1) Meaning of Political Socialization (2) Characteristics of Political Socialization (3) Major Agencies of Political Socialization (4) Importance of Political Socialization
Unit-3	<u>Political Parties :</u> (1) Meaning of Political Parties (2) Functions of Political Parties (3) Importance and Limitation of Political Parties (4) Development of Political Parties in India
Unit-4	<u>Role of Region, Caste and Regionalism in Indian Politics :</u> (1) Religion and Politics (2) Caste and Politics (3) Regionalism and Politics
Unit-5	<u>Political Participation :</u> (1) Meaning of Political Participation (2) Factors Facilitating to Political Participation (3) Women's Participation of Politics (4) Factors Resisting Women's Participation in Politics

❖ REFERENCE BOOKS :

- (1) b^ig \$Xu. Ajk. A_i V\$u. `u. L\$Qy@gu (2003) : fpS>L\$ue kdpS>ipõÓ (rlPv\$u) rhhjL\$ âL\$pi_, S>hplf_Nf, qv\$ëlu-7
- (2) Dower R. E. & Hughes (1971) : Political Sociology, New York
- (3) Ferreira J. V. (Editor) : (1986) Surve of Research in Sociology Anthropology (1969-1970) Vol. III, Indian Council of Social Science Research
- (4) Gupta Dipankar (1996) : Political Sociolog in Indian (Contemporary Trends) Orient Longman Limited, New Delhi-2002, P. 25-35, 75-80
- (5) Indian Council of Research (1981) : A Survey of Research in Political Dynamics) Allied Publishers Private Limited, New Delhi.
- (6) Kothari R. (1970) : Caste in Indian Politics in India, Orient Longmans Ltd.
- (7) Maciver R. M. & C. H. Page (1952) : Society, Macmillan & Co.
- (8) Max Weber : Political Sociology England Peagland Penguin Books, London P. 27-28
- (9) Mukhopadhyaya A. K. (1980) : Political Sociology.
- (10) `V\$ig lfbPk (1990) : fpS>L\$ue kdpS>rhop_ eyr_hrk@V\$u N°, \ r_dp@Z bpj\$X®, NyS>fps fpÄe, Adv\$phpv\$-6, `©. 85-95, 174-178
- (11) `pPXje NZji A_i `pPXje Aê\$Zp (2005) : fpS>L\$ue kdpS>ip÷ (rlPv\$u) fp^p `[ågL\$ji_, _hu qv\$ëlu, `©. 350-360
- (12) Xpi. dL\$hpZp fdji A;Q. : `píh® `[ågL\$ji_, Adv\$phpv\$, 2005.
- (13) Singh Sumita (2001) A The Positive Face of Power Northern Book Centre, New Delhi.

❖ ARTICLES :

- (14) Desai I. P. : Caste and Politics, Economic and Political Weekly, 1967, 2 (17) 29, 797-799
- (15) Singh Yogendra : Caste and Class Some Aspects of Community and Change Sociological Bulletin, 1968, XVII, 166.

FACULTY OF ARTS

SYLLABUS

Subject : **SOCIOLOGY**
 Course (Paper) Name & No. : **SOCIAL THINKERS-1 – PAPER NO. 11**

Course (Paper) Unique Code CORE 1601260101051100

External Exam Time Duration : _____

Name of Program	Sem.	Course Group	Credit	Internal Marks	External Marks	Practical / Viva Marks	Total Marks
		Foundation OR Core OR Elective-1 OR Elective-2 OR Practical OR Project					
B.A. (U.G.)	5	Core	03	30	70	--	100

Course Objective :

- To know basic concepts of Sociology.
- To give an outline of Sociological Background.
- To explain the scope and nature of Sociology.
- To provide competitive atmosphere for the students.

Course Contents :

Unit-1	Social and Sociological Thought
Unit-2	Schools of Sociological Theory
Unit-3	Auguste Comte
Unit-4	Karl Marx
Unit-5	Emile Durkheim

Text and Reference Books :

- (1) Wallace and Wolf : Contemporary Sociological Theory
- (2) Turner Johnthan H. : The Structure of Sociological Theory
- (3) Abraham Francies : Modern Sociological Theory
- (4) Loomis & Loomis : Modern Sociological Theory
- (5) Morton R. K. : Social Theory and Social Structure
- (6) Unnithah K. N. : Sociology for India
- (7) Surendra Sharma : Sociology in India
- (8) ipl A_j v\$h_j : kdpS>ip÷ue rkÝ^p„spj
- (9) Bottomer T. B. : Sociology
- (10) Yogendra Singh : Indian Sociology
- (11) Sheet Tima : Sociological Theory
- (12) Haralambos M. : Sociology
- (13) Koeing Samuel : Sociology
- (14) Lewis Coser : Musters of Sociology Thought
- (15) Ronald Flectcher : The Making of Sociology
- (16) Martiondale : Nature and Types of Sociological Theory
- (17) Zeitilin Iwing : Ideology and Development of Sociology Theory

SUBJECT : SOCIAL THINKER-1

(B.A. SEMESTER-5) (PAPER-11)

Unit-1	<u>Social and Sociological Thought :</u> (1) Introduction (2) Meaning of social Thought (3) Characteristics of Social Thought (4) Meaning of Sociological Thought (5) Characteristics of Sociological Thought (6) Comparison of Social and sociological Thought
Unit-2	<u>Schools of Sociological Theory :</u> (1) Introduction (2) School of Functionalism - Meaning and Discussion (3) School of Conflictualism - Meaning and Perspective of Marsism (4) School of Actionalism - Meaning and Discussion
Unit-3	<u>Auguste Comte :</u> (1) Introduction (2) Positivism - Meaning, Characteristics (3) Positivism as a Religion of Humanity (4) Law of Three Stages of Knowledge
Unit-4	<u>Karl Marx :</u> (1) Introduction (2) Concept of Historical Materialism (3) Theory of Class Conflict
Unit-5	<u>Emile Durkheim :</u> (1) Introduction (2) Concept of Social Fact (3) Theory of Suicide

❖ **REFERENCE BOOKS :**

- (1) Wallace and Wolf : Contemporary Sociological Theory
- (2) Turner Johnthan H. : The Structure of Sociological Theory
- (3) Abraham Francies : Modern Sociological Theory
- (4) Loomis & Loomis : Modern Sociological Theory
- (5) Morton R. K. : Social Theory and Social Structure
- (6) Unnithah K. N. : Sociology for India
- (7) Surendra Sharma : Sociology in India
- (8) ipl A_i v\$h_i : kdpS>ip÷ue rkÝ^p„sp_i
- (9) Bottomer T. B. : Sociology
- (10) Yogendra Singh : Indian Sociology
- (11) Sheet Tima : Sociological Theory
- (12) Haralambos M. : Sociology
- (13) Koeing Samuel : Sociology
- (14) Lewis Coser : Musters of Sociology Thought
- (15) Ronald Flectcher : The Making of Sociology
- (16) Martiondale : Nature and Types of Sociological Theory
- (17) Zeitilin Iwing : Ideology and Development of Sociology Theory

FACULTY OF ARTS

SYLLABUS

Subject : **SOCIOLOGY**
 Course (Paper) Name & No. : **INTRODUCTION OF SOCIAL RESEARCH**
PAPER NO. 12

Course (Paper) Unique Code CORE 1601260101051200

External Exam Time Duration : _____

Name of Program	Sem.	Course Group	Credit	Internal Marks	External Marks	Practical / Viva Marks	Total Marks
		Foundation OR Core OR Elective-1 OR Elective-2 OR Practical OR Project					
B.A. (U.G.)	5	Core	03	30	70	--	100

Course Objective :

- To know basic concepts of Sociology.
- To give an outline of Sociological Background.
- To explain the scope and nature of Sociology.
- To provide competitive atmosphere for the students.

Course Contents :

Unit-1	Introduction of Social Research
Unit-2	Social Research
Unit-3	Scientific Study of Social Phenomenon
Unit-4	Types of Social Research
Unit-5	Concept and Hypothesis
Unit-6	Research Design

Text and Reference Books :

- (1) Young Pavline V. : Scientific Social Surveys and Research : Prentice - Hall of India. Put New Delhi - 110001, 1998.
- (2) Saralvanavel P. : Research Methodology, Kitab Mahal, Ahmedabad-2002.
- (3) Arvind Kumar : Research Methodology in Social Science, Sarup & Sons, New Delhi - 110002.
- (4) AmhpOm amoP : gm_m{OH\$ gd}jU Ed\$ AZpg\$YmZ amdV n{ãbHo\$eZ, O`nþa-2003.
- (5) apQo>bm gE`nmb : gm_m{OH\$ gdojU Ed\$ AZpg\$YmZ Ho\$ _pbVíd, {dH\$mg n{ãbHo\$eZ, {Xëhr-1970
- (6) _p~aOr a{dYÐZmW : gm_m{OH\$ emoY d gma\$½`H\$R
- (7) e_m© {daoYÐ àH\$me : g_mOemór` AZpg\$YmZ Ho\$ VH©\$ Ed\$ nÜY{V`mª n\$Merb àH\$meZ, O`nþa-2009.
- (8) qÓhiv\$u d_ycpB v\$. A_i `pfjM cNhp_gpg D. : rinZdp,, Ap,,L\$Xpip÷, eyr_hrk@V\$u N°,,\ r_dp@Z bpjX®, Adv\$phpv\$, NyS>fps fpÄe-1981.
- (9) ipl A_i. Æ. A_i v\$hj S>j. L\$.i. : k,,ipi^ `Ý^rs A_i A_Xp àL\$pi_, Adv\$phpv\$-1994-1995.
- (10) Ájb_`yÓp v\$hjPÖ h. : kdpS>ip÷dp,, Ap,,L\$Xpip÷ eyr_hrk@V\$u N°,,\ r_dp@Z bpjX®, Adv\$phpv\$-1991.
- (11) A.jd. A_i. v\$jkpB : kdpS>L\$ k,,ipi^ `Ý^rsApj eyr_hrk@V\$u N°,,\ r_dp@Z bpjX®, Adv\$phpv\$.
- (12) Xpm. ipl hu. `u. : k,,ipi^_ AljhpG gjM_, eyr_hrk@V\$u N°,,\ r_dp@Z bpjX®, Adv\$phpv\$.
- (13) Xpm. hu. `u. ipl : k,,ipi^_ XuTpB_, eyr_hrk@V\$u N°,,\ r_dp@Z bpjX®, Adv\$phpv\$.
- (14) Xpm.D`pÝepe lqfQ,,Ö : kdpS>L\$ kh£nZ A_ylk,,^p_ (rlPv\$u)

SUBJECT : INTRODUCTION OF SOCIAL RESEARCH

(B.A. SEMESTER-5) (PAPER-12)

Unit-1	<u>Introduction of Social Research :</u> (1) Science and Scientific Method (2) Meaning and Characteristics of Science (3) Meaning and Characteristics of Social Science (4) Meaning, Characteristics, Elements and Steps in Scientific Method
Unit-2	<u>Social Research :</u> (1) Meaning, Characteristics and Purpose of social Research, Scope and Importance of Social Research, Major Steps in Social Research, Usefulness and Importance of Social Research in India
Unit-3	<u>Scientific Study of Social Phenomenon :</u> (1) Objectivity and Subjectivity in Social Science (2) Research Methods - Quantitative and Qualitative, Case Study Method, Comparative Method
Unit-4	<u>Types of Social Research :</u> (1) Pure Research (2) Applied Research, Historical Research, Empirical, Descriptive, Introductory, Explanatory, Experimental Research
Unit-5	<u>Concept and Hypothesis :</u> (1) Concept - Meaning and Characteristics of Concept Importance of Concept (2) Hypothesis - Meaning and Characteristics of Hypothesis Sources and Functions of Hypothesis Limitations of Hypothesis
Unit-6	Research Design

❖ **REFERENCE BOOKS :**

- (1) Young Pavline V. : Scientific Social Surveys and Research : Prentice - Hall of India. Put New Delhi - 110001, 1998.
- (2) Saralvanavel P. : Research Methodology, Kitab Mahal, Ahmedabad-2002.
- (3) Arvind Kumar : Research Methodology in Social Science, Sarup & Sons, New Delhi - 110002.
- (4) AmhþOm amoP : gm_m{OH\$ gd}jU Ed\$ AZpg\$YmZ amdV n{ãbHo\$eZ, O`nþa-2003.
- (5) apQo>bm gË`nmb : gm_m{OH\$ gdojU Ed\$ AZpg\$YmZ Ho\$ _pbVÎd, {dH\$mg n{ãbHo\$eZ, {Xëhr-1970
- (6) _p~aOr a{dYÐZmW : gm_m{OH\$ emoY d gma\$½`H\$r
- (7) e_m© {daoYÐ àH\$me : g_mOemór` AZpg\$YmZ Ho\$ VH©\$ Ed\$ nÜY{V`mª n\$Merb àH\$meZ, O`nþa-2009.
- (8) qÓh;v\$u d_ycpB v\$. A_i `pf;M cNhp_gpg D. : rinZdp,, Ap,,L\$\$Xpip÷, eyr_hrk®V\$u N°,,\ r_dp®Z bp;X®, Adv\$phpv\$, NyS>fps fpÄe-1981.
- (9) ipl A_i. Æ. A_i v\$hi S>i. L\$;i. : k,,ipi^_ `Ý^rs A_i A_Xp âL\$pi_, Adv\$phpv\$-1994-1995.
- (10) Åjb_`yÓp v\$;h;ÞÖ h. : kdpS>ip÷dp,, Ap,,L\$Xpip÷ eyr_hrk®V\$u N°,,\ r_dp®Z bp;X®, Adv\$phpv\$-1991.
- (11) A;id. A;_. v\$;k;B : kpdprS>L\$ k,,ipi^_ `Ý^rsAp; eyr_hrk®V\$u N°,,\ r_dp®Z bp;X®, Adv\$phpv\$.
- (12) Xpµ. ipl hu. `u. : k,,ipi^_ Al;hpg g;M_, eyr_hrk®V\$u N°,,\ r_dp®Z bp;X®, Adv\$phpv\$.
- (13) Xpµ. hu. `u. ipl : k,,ipi^_ XuTpB_, eyr_hrk®V\$u N°,,\ r_dp®Z bp;X®, Adv\$phpv\$.
- (14) Xpµ.D`pÝepe lqfQ,,Ö : kpdprS>L\$ kh£nZ A_yk,,^p_ (rlÞv\$u)

FACULTY OF ARTS

SYLLABUS

Subject : **SOCIOLOGY**
 Course (Paper) Name & No. : **PROBLEMS OF WOMEN – PAPER NO. 13**

Course (Paper) Unique Code CORE 1601260101051301

External Exam Time Duration : _____

Name of Program	Sem.	Course Group	Credit	Internal Marks	External Marks	Practical / Viva Marks	Total Marks
		Foundation OR Core OR Elective-1 OR Elective-2 OR Practical OR Project					
B.A. (U.G.)	5	Core	03	30	70	--	100

Course Objective :

- To know basic concepts of Sociology.
- To give an outline of Sociological Background.
- To explain the scope and nature of Sociology.
- To provide competitive atmosphere for the students.

Course Contents :

Unit-1	Obstacles to Implimentation of Legal Provisions
Unit-2	Economic Problems of Working Women
Unit-3	The Health Related Problems of Women
Unit-4	The Educational Problems of Women
Unit-5	The Contemporary Social Problems of Women in India
Unit-6	Remedies of the Women's Problems

Text and Reference Books :

- (1) A Sury Kumari (Ed.) : Women's Studies, An Emerging Academic Discipline (1993)
- (2) Ashokkumar and Harish : Women Power, Status of Women in India (1991)
- (3) Dr. Neera Desai (Ed.) : A Decade of Women's Movement in India (1998)
- (4) Govt. of India : Women in India (1985)
- (5) Kala Rani : Role Conflict in Working Women (1976)
- (6) Najma Haptulla (Ed.) : Reforms of Women (1986)
- (7) Nanda B. R. (Ed.) : Indian Women from Pardah to Modernity (1976)
- (8) Promilla Kumar : The Changing Status of The Working Women in India (1973)
- (9) Shashi Jain : Status and Role Perception of Middle Class Women (1988)
- (10) Sushma Singhal : Development of Education Occupation and Employment of Women in India (1995)
- (11) Y. Rajendra Raju : Rele of Women in India's Freedom Struggle (1994)
- (12) YWCA of India : The Educated Women in Indian Society (1971)
- (13) Xpm. _ufp v\$jkpB : cpfsue kdpS>dp,, ÷uÆh_ (1967)

SUBJECT : PROBLEM'S OF WOMEN'S

(B.A. SEMESTER-5) (PAPER-13)

Unit-1	<u>Obstacles to Implimentation of Legal Provisions :</u> (1) Legal Rights given to Women (2) Obstacles to Implimentation of Legal Provisions
Unit-2	<u>Economic Problems of Working Women :</u> (1) Problem of Dual Role of Women : <ul style="list-style-type: none">- What is the Dual Role of Women ?- Factors Affecting Professional Role of Woman- The Problems Causal Due to the Dual Role Conflict- Effects of the Dual Role of Women (2) Womens and Development : <ul style="list-style-type: none">- Women's Contribution in the Development- The Role of the Development in the Improvement of Women's Status- Programmes for Womens Development
Unit-3	<u>The Health Related Problems of Women :</u> (1) The Health Related Problems of Women (2) The Causes of the Health Related Programmes of Women
Unit-4	<u>The Educational Problems of Women :</u> (1) The Educational Problems of Women (2) Causes of the Educational Problems of Women (3) The Effects of the Educational Problems of Women
Unit-5	<u>The Contemporary Social Problems of Women in India :</u> (1) Female Foeticide (2) Sucide of Women (3) Sexual Harassment of Women
Unit-6	<u>Remedies of the Women's Problems :</u> (1) Remedies of the Womens Problems <ul style="list-style-type: none">- Legal Process (Steps)- Programmes for the Development of Womens Education- Programme for the Economic Progress of Women- Programmes for the Womens Health Service

❖ **REFERENCE BOOKS :**

- (1) A Sury Kumari (Ed.) : Women's Studies, An Emerging Academic Discipline (1993)
- (2) Ashokkumar and Harish : Women Power, Status of Women in India (1991)
- (3) Dr. Neera Desai (Ed.) : A Decade of Women's Movement in India (1998)
- (4) Govt. of India : Women in India (1985)
- (5) Kala Rani : Role Conflict in Working Women (1976)
- (6) Najma Haptulla (Ed.) : Reforms of Women (1986)
- (7) Nanda B. R. (Ed.) : Indian Women from Pardah to Modernity (1976)
- (8) Promilla Kumar : The Changing Status of The Working Women in India (1973)
- (9) Shashi Jain : Status and Role Perception of Middle Class Women (1988)
- (10) Sushma Singhal : Development of Education Occupation and Employment of Women in India (1995)
- (11) Y. Rajendra Raju : Role of Women in India's Freedom Struggle (1994)
- (12) YWCA of India : The Educated Women in Indian Society (1971)
- (13) Xpμ. _ufp v\$jkpB : cpfsue kdpS>dp,, ÷uÆh_ (1967)

FACULTY OF ARTS

SYLLABUS

Subject : **SOCIOLOGY**
 Course (Paper) Name & No. : **CRIME AND SOCIETY – PAPER NO. 13 (OPTIONAL)**

Course (Paper) Unique Code CORE 1601260101051302

External Exam Time Duration : _____

Name of Program	Sem.	Course Group	Credit	Internal Marks	External Marks	Practical / Viva Marks	Total Marks
		Foundation OR Core OR Elective-1 OR Elective-2 OR Practical OR Project					
B.A. (U.G.)	5	Optional, Core	03	30	70	--	100

Course Objective :

- To know basic concepts of Sociology.
- To give an outline of Sociological Background.
- To explain the scope and nature of Sociology.
- To provide competitive atmosphere for the students.

Course Contents :

Unit-1	Conceptions and Crimes
Unit-2	Crime & Delinquency
Unit-3	Sociological Explanation Differential Association
Unit-4	Changing Profile of Crime and Criminals in Contemporary India
Unit-5	Theories of Punishment

Text and Reference Books :

- (1) Teeters, Negley and Harry Elnar Baes, 1959, New Horizons in Criminology, New Delhi, Prentice Hall of India.
- (2) Sultherland, Willian H. 1968, Principles of Criminology, Mumbai : Times of India Press.
- (3) Parsonage, William H. 1997. Prespectives on Criminology, London ; Sage Publications.
- (4) Gill, SS. 1998. The Pathology of Corruption. New Delhi : Harper Collins Publishers (India)
- (5) Reid, Suetitus, 1976, Crime and Criminology, Illinios; Deyden Press.
- (6) Merton, R. K. 1972, Social Theory and Social Structure, New Delhi, Emerind Publishing Co.
- (7) Ahuja, Ram : Criminology
- (8) Bedi, Kiran, 1998, It is Always Possible. New Delhi ; Sterling Publication Pvt. Ltd.
- (9) Willianson, Herald E. 1990 : The Correction Profession. New Delhi, Sage Publications.
- (10) Ministry of Home Affairs, Report of the All India Committee on Jail Reforms, 1980-1983, New Delhi : Govt. of India.

SUBJECT : CRIME AND SOCIETY

(B.A. SEMESTER-5) (PAPER-13)

(OPTIONAL)

Unit-1	<u>Conceptions and Crimes :</u> (1) Conceptions and Crimes (2) Legal (3) Behavioural Sociological
Unit-2	<u>Crime & Delinquency :</u> (1) Type of Crime (2) White - Collar Crime (3) Terrorism ; Related Crimes (4) Explanations ; Positivist Psychological
Unit-3	<u>Sociological Explanation Differential Association :</u> (1) Group Process (2) Delinquent Subculture (3) Opportunity Structure (4) Social Structure and Anomie (5) Maxian Perspective (6) Labeling Theory
Unit-4	<u>Changing Profile of Crime and Criminals in Contemporary India:</u> (1) Concepts Tech. & Information and The Native Crime
Unit-5	<u>Theories of Punishment :</u> (1) Retributive (2) Deterrent (3) Reformative (4) Correctin; Meaning and Types - Prson Based (5) Community Based (6) Probation Meaning & Defination (7) Parole Meaning & Defination (8) Open Prison Meanng & Defination

❖ **REFERENCE BOOKS :**

- (1) Teeters, Negley and Harry Elnar Baes, 1959, New Horizons in Criminology, New Delhi, Prentice Hall of India.
- (2) Sultherland, Willian H. 1968, Principles of Criminology, Mumbai : Times of India Press.
- (3) Parsonage, William H. 1997. Prespectives on Criminology, London ; Sage Publications.
- (4) Gill, SS. 1998. The Pathology of Corruption. New Delhi : Harper Collins Publishers (India)
- (5) Reid, Suetitus, 1976, Crime and Criminology, Illinios; Deyden Press.
- (6) Merton, R. K. 1972, Social Theory and Social Structure, New Delhi, Emerind Publishing Co.
- (7) Ahuja, Ram : Criminology
- (8) Bedi, Kiran, 1998, It is Always Possible. New Delhi ; Sterling Publication Pvt. Ltd.
- (9) Willianson, Herald E. 1990 : The Correction Profession. New Delhi, Sage Publications.
- (10) Ministry of Home Affairs, Report of the All India Committee on Jail Reforms, 1980-1983, New Delhi : Govt. of India.

FACULTY OF ARTS

SYLLABUS

Subject : **SOCIOLOGY**
 Course (Paper) Name & No. : **INDUSTRIAL SOCIOLOGY – PAPER NO. 14**
 Course (Paper) Unique Code CORE 1601260101051401
 External Exam Time Duration : _____

Name of Program	Sem.	Course Group	Credit	Internal Marks	External Marks	Practical / Viva Marks	Total Marks
		Foundation OR Core OR Elective-1 OR Elective-2 OR Practical OR Project					
B.A. (U.G.)	5	Core	03	30	70	--	100

Course Objective :

- To know basic concepts of Sociology.
- To give an outline of Sociological Background.
- To explain the scope and nature of Sociology.
- To provide competitive atmosphere for the students.

Course Contents :

Unit-1	Industrial Sociology
Unit-2	Importance of Human Relations in Industry
Unit-3	Recruitment of Workers in Industry and Related Issues
Unit-4	Industrial Bureaucracy
Unit-5	Trade Union

Text and Reference Books :

- (1) Dalton E. Mafarland 1974 : "Management Principles and Practices Macmillan, New York.
- (2) Davar R. S. 1976 : "Personal Management and Industrial Relations" Vikas Publishing House, New Delhi.
- (3) Deshmukh M. B. 1956 : Implications of Industrialization Unesco Bombay
- (4) Dubin Robert 1958 : Working Union - Management Relations Printice Hall, New Jersey.
- (5) Duffy N. F. 1964 : "Industrial Relations in India" Allied Publishing Co. Bombay.
- (6) E. A. Ramaswami 1981 : "Industry and Labour : An Introduction" Oxford University Press, Delhi.
- (7) 1978 : "Industrial Relations in India" Macmillan Co. New Delhi.
- (8) Gadgil D. K. 1971 : "The Industrial Evolution of India in Recent Time" Oxford Uni. Press, New Delhi.
- (9) Ganguli H. C. : An Inquiry in to Incentives for Workers in Engineering Factory. Indian Journal of Social Work. Vol. XV No.1. Bombay.
- (10) Garden Murphy 1953 : "In the Minds of Man" UNIESCO, New York.
- (11) Gisbert Pascual 1972 : "Fundamentals of Industrial Sociology Tata" Mcgraw - Hill Co. Bombay.
- (12) Gupta C. B. 1992 : "Management : Theory and Practice" Sultanchand and Sons. Co. New Delhi.
- (13) Halevy Elie 1937 : A History of English People Palican Books, Book-II, London.
- (14) Hammond J. L. 1959 : "The Town Labour" London Vol. 1

SUBJECT : INDUSTRIAL SOCIOLOGY

(B.A. SEMESTER-5) (PAPER-14)

Unit-1	<u>Industrial Sociology :</u> (1) Definition of Industrial Sociology (2) Nature of Industrial Sociology (3) Subject Matter of Industrial Sociology (4) Importance of Industrial Sociology
Unit-2	<u>Importance of Human Relations in Industry :</u> (1) Hawthorne Experiments and Elton Mayo (2) The Illumination Experiment (3) Study of Bank Wiring Observation
Unit-3	<u>Recruitment of Workers in Industry and Related Issues :</u> (1) Meaning of Recruitment - Sources of Recruitment (2) Methods of Recruitment of Workers (3) Selection of Workers (4) Placement and Training of Workers (5) Problems of Stabilization of Workers (6) Problem of Absenteeism and Turn-Over
Unit-4	<u>Industrial Bureaucracy :</u> (1) Meaning and Definition of I. B. (2) Characteristics of I.B. (3) Line and Staff Organization
Unit-5	<u>Trade Union :</u> (1) Definition of Trade Union (2) Purposes and Functions of Trade Union (3) Types of Trade Union (4) Problems of Trade Union (5) Importance of Trade Union

❖ REFERENCE BOOKS :

- (1) Dalton E. Mafarland 1974 : "Management Principles and Practices Macmillan, New York.
- (2) Davar R. S. 1976 : "Peronal Management and Industrial Relations" Vikas Publishing House, New Delhi.
- (3) Deshmukh M. B. 1956 : Implications of Industrilization Unesco Bombay
- (4) Dubin Robert 1958 : Working Union - Management Relations Printice Hall, New Jersey.
- (5) Duffy N. F. 1964 : "Industrial Relations in India" Allied Publishing Co. Bombay.
- (6) E. A. Ramaswami 1981 : "Industry and Labour : An Introductin" Oxford University Press, Delhi.
- (7) 1978 : "Industrial Relations in India" Macmillian Co. New Delhi.
- (8) Gadgil D. K. 1971 : "The Industrial Evolution of India in Recent Time" Oxford Uni. Press, New Delhi.
- (9) Ganguli H. C. : An Inquiry in to Incentives for Workers in Engineering Factory. Indian Journal of Social Work. Vol. XV No.1. Bombay.
- (10) Garden Murphy 1953 : "In the Minds of Man" UNIESCO, New York.
- (11) Gisbert Pascual 1972 : "Fundamentals of Industrial Sociology Tata" Mcgraw - Hill Co. Bombay.
- (12) Gupta C. B. 1992 : "Management : Theory and Practice" Sultanchand and Sons. Co. New Delhi.
- (13) Halevy Elie 1937 : A History of English People Palican Books, Book-II, London.
- (14) Hammond J. L. 1959 : "The Town Labour" London Vol. 1
- (15) Herbert Simon 1961 : "Administrative Behaviour : A Study of Deicision. Making process in Administrative Organization" Macmillan Co. Bombay.
- (16) Karnik V. B. 1978 : "Trade Unions and Politics in India" Popular Prakashan, Bombay.
- (17) Kerre Etal 1973 : Industrialism an Industrial Man Harmand Worth Penshin, London.

- (18) Kerre and Seigel : "The Structing of Labour Force in Industrial Society"
Industrial and Labour Review No. 2
- (19) Khudesia U. P. 1990 : "Industrial Pollution" Pragati Prakashan,
Bombay.
- (20) Lambert R. D. 1963 : "The Workers, Factories, and Social Change in
India Princeton Uni. Press, Princeton Newjersy.
- (21) Mehta Ashok 1957 : Mediating Role of Trade Unions in Under
Developed Countries Economic and Culture Change Bombay.
- (22) Mehta S. D. 1953 : An Economic Inquiry Textile Association Bombay.
- (23) Miller D. C. and Form M. H. 1964 : "Industrial Sociology" Harper and
Row Publishers New York.
- (24) Moore M. C. : Industrialization and Labour Russell and Russell. Co.
New York.
- (25) Morriss M. D. 1965 : Emergence of Industrial Labour Force in India
Oxfard Uni. Press, Bombay.
- (26) Myers C. A. 1960 : "Industrial Relations in India" Asia Publishing
House, Bombay.
- (27) Myers C. A. 1058 : "Labour Problems in Industralization in India"
Havard Uni. Cambridge.
- (28) Patel Reshma 1990 : Treatability Studies of Industrial Mouse Mater
from Panalli Industrial Estate of Gujarat. Unpublished M. E. Thesis S.
P. University, Vallabh Vidhyanagar.
- (29) Paylee M. V. 1996 : "Personnel Management and Industrial Relations"
Vikas Publishing House, New Delhi.
- (30) Poole M. 1975 : "Workers" Participation in Industry Routledge and
Kegan Paul London.
- (31) Prasad L. M. 1994 : "Principles and Practices of Management"
Sultchand Sons Co. New Delhi.
- (32) Scheneider E. V. 1969 : "Industrial Sociology" Mcgraw - Hills Co. New
York
- (33) Shah Hemant 1999 : "Artha and Tantra" Sandesh, Ahmedabad

FACULTY OF ARTS

SYLLABUS

Subject : **SOCIOLOGY**
 Course (Paper) Name & No. : **SOCIOLOGY OF RELIGION–PAPER NO. 14 (OPTIONAL)**

Course (Paper) Unique Code CORE 1601260101051402

External Exam Time Duration : _____

Name of Program	Sem.	Course Group	Credit	Internal Marks	External Marks	Practical / Viva Marks	Total Marks
		Foundation OR Core OR Elective-1 OR Elective-2 OR Practical OR Project					
B.A. (U.G.)	5	Optional, Core	03	30	70	--	100

Course Objective :

- To know basic concepts of Sociology.
- To give an outline of Sociological Background.
- To explain the scope and nature of Sociology.
- To provide competitive atmosphere for the students.

Course Contents :

Unit-1	Sociology of Religion : Concept and Approaches of Study
Unit-2	Nature and Scope of Sociology of Religion
Unit-3	Religious and Other Social Institutions
Unit-4	Religious Organizations and Problems of Religion Related
Unit-5	Religion and Society in India

Text and Reference Books :

- (1) Kevin J. Christiano, et al., (2nd Ed., 2008), Sociology of Religion : Contemporary Developments, Lanham, MD : Rowman & Littlefield Publishers. ISBN 9780742561113
- (2) Berger, Peter L. The Sacred Canopy : Elements of a Sociological Theory of Religion (1967). Anchor Books 1990 Paperback : ISN 0-385-07305-5
- (3) Pawel Zaleski "Ideal Types in Max Weber's Sociology of Religion : Some Theoretical Inspirations for a Study of the Religious Field", Polish Sociological Review No. 3(171)/2010
- (4) Kevin J. Christiano, et al., (2nd ec., 2008), Sociology of Religion : Contemporary Developments, Lanham, MD : Rowman & Littlefield Publishers. ISBN 9780742561113
- (5) Marx, Karl. 1844. A Contribution to the Critique of Hegel's Philosophy of Right.
- (6) Max Weber, Sociology of Religion, Oxford Uni. Press, U.K.
- (7) Weber, Max. *The Protestant Ethic and the Spirit of Capitalism*. Los Angeles : Roxbury Company, 2002. ISBN 1891487434
- (8) Clarke, Peter B. (ed. 2009), The Oxford Handbook of the Sociology of Religion Oxford / New York. Oxford University Press. ISBN 9780199279791

SUBJECT : SOCIOLOGY OF RELIGION

(B.A. SEMESTER-5) (PAPER-14)

(OPTIONAL)

Unit-1	<u>Sociology of Religion : Concept and Approaches of Study :</u> (1) Meaning and Definition of Religion (2) Origin and Development of Religion (3) Approaches of Study of Religion <ul style="list-style-type: none">- Historical Approach- Comparative Approach- Structural Functional Approach
Unit-2	<u>Nature and Scope of Sociology of Religion :</u> (1) Meaning of Sociology of Religion (2) Nature of Sociology of Religion (3) Scope of Sociology of Religion
Unit-3	<u>Religious and Other Social Institutions :</u> (1) Religion and Social Stratification (2) Religion and Economic Life <ul style="list-style-type: none">- Max Weber's Theory of Religion- Martian Theory of Religion (3) Religion and Political Life (4) Religion and Ethics
Unit-4	<u>Religious Organizations and Problems of Religion Related :</u> (1) Sect (2) Denomination (3) Cult (4) Major Religion of India (5) Problems of Religion Related
Unit-5	<u>Religion and Society in India :</u> (1) Religion and Social Life (2) Religion & Society in India (With Reference to Religion and Society Among the Coorgs of South India)

❖ **REFERENCE BOOKS :**

- (1) Kevin J. Christiano, et al., (2nd Ed., 2008), *Sociology of Religion : Contemporary Developments*, Lanham, MD : Rowman & Littlefield Publishers. ISBN 9780742561113
- (2) Berger, Peter L. *The Sacred Canopy : Elements of a Sociological Theory of Religion* (1967). Anchor Books 1990 Paperback : ISN 0-385-07305-5
- (3) Pawel Zaleski "Ideal Types in Max Weber's Sociology of Religion : Some Theoretical Inspirations for a Study of the Religious Field", *Polish Sociological Review* No. 3(171)/2010
- (4) Kevin J. Christiano, et al., (2nd ec., 2008), *Sociology of Religion : Contemporary Developments*, Lanham, MD : Rowman & Littlefield Publishers. ISBN 9780742561113
- (5) Marx, Karl. 1844. *A Contribution to the Critique of Hegel's Philosophy of Right*.
- (6) Max Weber, *Sociology of Religion*, Oxford Uni. Press, U.K.
- (7) Weber, Max. *The Protestant Ethic and the Spirit of Capitalism*. Los Angeles : Roxbury Company, 2002. ISBN 1891487434
- (8) Clarke, Peter B. (ed. 2009), *The Oxford Handbook of the Sociology of Religion* Oxford / New York. Oxford University Press. ISBN 9780199279791

FACULTY OF ARTS

SYLLABUS

Subject : **SOCIOLOGY**
 Course (Paper) Name & No. : **SOCIAL CHANGE IN MODERN INDIA–PAPER NO. 15**
 Course (Paper) Unique Code CORE 1601260101051500
 External Exam Time Duration : _____

Name of Program	Sem.	Course Group	Credit	Internal Marks	External Marks	Practical / Viva Marks	Total Marks
		Foundation OR Core OR Elective-1 OR Elective-2 OR Practical OR Project					
B.A. (U.G.)	5	Core	03	30	70	--	100

Course Objective :

- To know basic concepts of Sociology.
- To give an outline of Sociological Background.
- To explain the scope and nature of Sociology.
- To provide competitive atmosphere for the students.

Course Contents :

Unit-1	Social Change and Cultural Change and Related Processes
Unit-2	Liberalism
Unit-3	Factors and Processes of Social Change
Unit-4	Dalits
Unit-5	Minorities
Unit-6	Nation - Building and National Identity

Text and Reference Books :

- (1) Anant Santokh : The Changing Concept of Caste in India.
- (2) Bakshi S. R. : Modern Review, 1968 March
- (3) Bhatt Gaurishankar : cpfsue k,,ōL©\$rs
- (4) Bottomore T. B. : Sociology
- (5) Buch M. A. : Rise and Growth of Liberalism in India.
- (6) Chatterjee B. B. : Impact of Social Legislation on Social Change.
- (7) Davis Kingsley : Human Society
- (8) Desai A. R. : cpfsue fpô²\$hpv\$_u kpdprS>L\$ c|rdL\$p
- (9) Desai A. R. : Recent Trends in Indian Nationalism.
- (10) Desai A. R. : Rural Sociolog in India
- (11) Desai J. P. : Some Aspects of Family in Mahuva
- (12) Desai Neera : cpfsue kdpS>dp,, õÓu - Æh_
- (13) Dinkar Ramdharsinh : k,,ōL©\$rs L\$j Qpf AYēpe (tlv\$u)
- (14) Ghurye G. S. : Caste and Race in India
- (15) Gore M. S. : Urbanization and Family Change
- (16) Govt. of Gujarat : cpfs_y,, k,,rh^p_
- (17) Govt. of India : India 71 - 72 and 74 - 75
- (18) Gujarat University : Vidya Vol. III Aug. 1964
- (19) Hate C. A. : Changing Status of Woman
- (20) Heimsath : Indian Nationalism and Hindu Social Reform in India.

SUBJECT : SOCIAL CHANGE IN MODERN INDIA

(B.A. SEMESTER-5) (PAPER-15)

Unit-1	<u>Social Change and Cultural Change and Related Processes :</u> (1) Social Change - Meaning, Characteristics (2) Reference in Indian Society (3) Cultural Change - Meaning Characteristics (4) Westernization - Meaning (5) Characteristics - Meaning (6) Characteristics and Result (7) Modernization - Meaning Characteristics
Unit-2	<u>Liberalism :</u> (1) Meaning of Liberalism (2) Principles of Liberalism (3) Impact of Liberalism
Unit-3	<u>Factors and Processes of Social Change :</u> (A) Factors and Process of British Time (B) Factors and Process Independent India
Unit-4	<u>Dalits :</u> (1) What is Dalits ? (2) Dalits Population (3) India's Dalits Policy
Unit-5	<u>Minorities :</u> (1) What is Minorities ? (2) India's Minorities Policy
Unit-6	<u>Nation - Building and National Identity</u>

❖ **REFERENCE BOOKS :**

- (1) Anant Santokh : The Changing Concept of Caste in India.
- (2) Bakshi S. R. : Modern Review, 1968 March
- (3) Bhatt Gaurishankar : *caste in India*
- (4) Bottomore T. B. : Sociology
- (5) Buch M. A. : Rise and Growth of Liberalism in India.
- (6) Chatterjee B. B. : Impact of Social Legislation on Social Change.
- (7) Davis Kingsley : Human Society
- (8) Desai A. R. : *caste in India*
- (9) Desai A. R. : Recent Trends in Indian Nationalism.
- (10) Desai A. R. : Rural Sociology in India
- (11) Desai J. P. : Some Aspects of Family in Mahuva
- (12) Desai Neera : *caste in India*
- (13) Dinkar Ramdharsinh : *caste in India*
- (14) Ghurye G. S. : Caste and Race in India
- (15) Gore M. S. : Urbanization and Family Change
- (16) Govt. of Gujarat : *caste in India*
- (17) Govt. of India : India 71 - 72 and 74 - 75
- (18) Gujarat University : Vidya Vol. III Aug. 1964
- (19) Hate C. A. : Changing Status of Woman
- (20) Heimsath : Indian Nationalism and Hindu Social Reform in India.

FACULTY OF ARTS

SYLLABUS

Subject : **SOCIOLOGY**
 Course (Paper) Name & No. : **POPULATION AND SOCIETY – PAPER NO. 16**

Course (Paper) Unique Code CORE 1601260101051601

External Exam Time Duration : _____

Name of Program	Sem.	Course Group	Credit	Internal Marks	External Marks	Practical / Viva Marks	Total Marks
		Foundation OR Core OR Elective-1 OR Elective-2 OR Practical OR Project					
B.A. (U.G.)	5	Core	03	30	70	--	100

Course Objective :

- To know basic concepts of Sociology.
- To give an outline of Sociological Background.
- To explain the scope and nature of Sociology.
- To provide competitive atmosphere for the students.

Course Contents :

Unit-1	Population and Society
Unit-2	Interfact Between Population Size and Social Development
Unit-3	Social Impact of Age and Sex
Unit-4	Population Theories
Unit-5	Birth Rate and Death Rate in India
Unit-6	Migration

Text and Reference Books :

- (1) A. N. Agrawal : Indian Economy Problems Development and Planning (21st Edition, 1995)
- (2) B. N. Ghosh : Population Economics (1993)
- (3) G. C. Pande : Principles of Demography (1941)
- (4) Ashish Bose : Demographic Diversit of India
- (5) O. S. Srivastava : Demography and Population Studies
- (6) Shakeel Ahmad : Fertility Trends and Populaton Policy in India
- (7) P. N. Sinha : Population Education and Family Planning 2000.
- (8) K. Srinivasan and Abhusalesh Sharif : India : Towards population and Development Goals
United Nations Population Fund, 1997.
- (9) Ashish Bose : India and the Asian Population Perspective
- (10) Uppal J. S. : Indian Economic Problems (1983)
- (11) S. Chandrasekhar : India's Population Facts, Problems and Policy (1970)
- (12) K. K. Dewett and Others : Indian Economics (1994)
- (13) M. M. Gandotra : Population Policy in India (1984)
- (14) Husser and Duncan : Population and Society in India (1975)
- (15) Agrawala S. N. : Indian Economy
- (16) Xpm. lqfs v\$ifpkfu : gÁ_Æh__p dps©Ðh A_j Ly\$Vy„\$b r_epjS>_

SUBJECT : POPULATION & SOCIETY

(B.A. SEMESTER-5) (PAPER-16)

Unit-1	<u>Population and Society :</u> (1) Introduction (2) Relation of Population and Society (3) Need for Population Study in India
Unit-2	<u>Interfact Between Population Size and Social Development :</u> (1) Introduction (2) Population Growth in Effects of Social Development (3) Social Development in Effects of Population Growth
Unit-3	<u>Social Impact of Age and Sex :</u> (1) Introduction (2) Age and Sex Structure (3) Social Effects in Age and Sex Structure
Unit-4	<u>Population Theories :</u> (1) Introduction (2) Malthusian Theory of Population (3) Theory of Demographic Trasition (4) Theory of Optimum Population
Unit-5	<u>Birth Rate and Death Rate in India :</u> (1) Introduction (2) Meaning of Fertility (3) Meaning of Birth Rate, Causes of Brith Rate in India (4) Meaning of Death Rate, Causes of Death in India
Unit-6	<u>Migration :</u> (1) Introduction (2) Meaning of Migration (3) Types of Migration (4) Causes of Migration

❖ REFERENCE BOOKS :

- (1) N. Agrawal : Indian Economy Problems Development and Planning (21st Edition, 1995)
- (2) N. Ghosh : Population Economics (1993)
- (3) G. C. Pande : Principles of Demography (1941)
- (4) Ashish Bose : Demographic Diversit of India
- (5) O. S. Srivastava : Demography and Population Studies
- (6) Shakeel Ahmad : Fertility Trends and Populaton Policy in India
- (7) P. N. Sinha : Population Education and Family Planning 2000.
- (8) K. Srinivasan and Abhusalesh Sharif : India : Towards population and Development Goals United Nations Population Fund, 1997.
- (9) Ashish Bose : India and the Asian Population Perspective
- (10) Uppal J. S. : Indian Economic Problems (1983)
- (11) S. Chandrasekhar : India's Population Facts, Problems and Policy (1970)
- (12) K. K. Dewett and Others : Indian Economics (1994)
- (13) M. M. Gandotra : Population Policy in India (1984)
- (14) Husser and Duncan : Population and Society in India (1975)
- (15) Agrawala S. N. : Indian Economy
- (16) Xpµ. lqfs v\$ifpkfu : gÁ_Æh__p dps©Ðh A_i Ly\$Vy,,\$b r_epjS>_

FACULTY OF ARTS

SYLLABUS

Subject : **SOCIOLOGY**
 Course (Paper) Name & No. : **EDUCATION SOCIOLOGY – PAPER NO. 16 (OPTIONAL)**
 Course (Paper) Unique Code CORE 1601260101051602
 External Exam Time Duration : _____

Name of Program	Sem.	Course Group	Credit	Internal Marks	External Marks	Practical / Viva Marks	Total Marks
		Foundation OR Core OR Elective-1 OR Elective-2 OR Practical OR Project					
B.A. (U.G.)	5	Optional, Core	03	30	70	--	100

Course Objective :

- To know basic concepts of Sociology.
- To give an outline of Sociological Background.
- To explain the scope and nature of Sociology.
- To provide competitive atmosphere for the students.

Course Contents :

Unit-1	Sociology of Education : Meaning and Subject Matter, Scope
Unit-2	Development of Educational Sociology in India
Unit-3	Education : Meaning, Objectives, Functions
Unit-4	Family, State and Education Systems : Subsystems of Society
Unit-5	Social Mobility and Education System
Unit-6	Social Change and Education

Text and Reference Books :

- (1) Shah, B. V. (1965) : "Sociology of Education - An attempt at Definition and Scope" Sociological Bulletin. XIV, 1, 1965. P. 64-69.
- (2) Gore, M. S., Desai, I. P. and Suma Chitnis (1967) : "Papers in the Sociology of Education in India" NCERT, Delhi, See Specially - Gore, M. S. and Desai, I. P. "The Scope of Sociology of Education" P. 1 to 32.
- (3) Govt. of India (1983) : "India - A Reference Annual : 1983" Research and Reference Division, Ministry of Information and Broadcasting.
- (4) Duerkheim, E. (1987-1902) : "Education and Sociology" T. in English, New York, Free Press, 1956.
- (5) Roucek, J. S. (1940) : "Educational Sociology" in H. E. Barnes, H. Becker and F. B. Becker (Eds.) - "Contemporary social Theory", D. Appleton - Century."
- (6) Spencer, Herbert (1861) : "What Knowledge is Most Worth"
- (7) Ward, Lester F. (1883) : "Dynamic Sociology", Vol. II, Ch. 14 (New Ed. : New York, Appleton - Century - Crfts (1924))
- (8) Small, A. W. (1896) : "The Demands of Sociology on Padagogy", American J. of Sociology, May 1896, II, 6, 839-51- "Sociology Demands of Educators that they shall not rate themselves as leaders of Children but as makers of Society".
- (9) Durkheim, E. (1887-1902) : Op. Cit.
- (10) Dewey, John (1899) : "School and Society"

SUBJECT : EDUCATIONAL SOCIOLOGY

(B.A. SEMESTER-5) (PAPER-16)

(OPTIONAL)

Unit-1	<u>Sociology of Education : Meaning and Subject Matter, Scope :</u> (1) Introduction (2) Meaning of Educational Sociology (3) Subject Matter of Educational Sociology (4) Scope of Educational Sociology
Unit-2	<u>Development of Educational Sociology in India :</u> (1) Introduction (2) Sources of Educational Sociology (3) Development of Educational Sociology in India
Unit-3	<u>Education : Meaning, Objectives, Functions :</u> (1) Introduction (2) Meaning of Education (3) Objectives of Education (4) Functions of Education
Unit-4	<u>Family, State and Education Systems : Subsystems of Society :</u> (1) Introduction (2) Family and Education (3) State and Education
Unit-5	<u>Social Mobility and Education System :</u> (1) Introduction (2) What is a Social Mobility ? (3) Types of Social Mobility (4) Relation of Social Mobility and Education
Unit-6	<u>Social Change and Education :</u> (1) Introduction (2) Functional Relation of Education and Social Change (3) Indian Education : Positive Factor of Social Change (4) Nature of Social Change and Effect of Education

❖ REFERENCE BOOKS :

- (1) Shah, B. V. (1965) : "Sociology of Education - An attempt at Definition and Scope" Sociological Bulletin. XIV, 1, 1965. P. 64-69.
- (2) Gore, M. S., Desai, I. P. and Suma Chitnis (1967) : "Papers in the Sociology of Education in India" NCERT, Delhi, See Specially - Gore, M. S. and Desai, I. P. "The Scope of Sociology of Education" P. 1 to 32.
- (3) Govt. of India (1983) : "India - A Reference Annual : 1983" Research and Reference Division, Ministry of Information and Broadcasting.
- (4) Duerkheim, E. (1887-1902) : "Education and Sociology" T. in English, New York, Free Press, 1956.
- (5) Roucek, J. S. (1940) : "Educational Sociology" in H. E. Barnes, H. Becker and F. B. Becker (Eds.) - "Contemporary social Theory", D. Appleton - Century."
- (6) Spencer, Herbert (1861) : "What Knowledge is Most Worth"
- (7) Ward, Lester F. (1883) : "Dynamic Sociology", Vol. II, Ch. 14 (New Ed. : New York, Appleton - Century - Crafts (1924))
- (8) Small, A. W. (1896) : "The Demands of Sociology on Pedagogy", American J. of Sociology, May 1896, II, 6, 839-51- "Sociology Demands of Educators that they shall not rate themselves as leaders of Children but as makers of Society".
- (9) Durkheim, E. (1887-1902) : Op. Cit.
- (10) Dewey, John (1899) : "School and Society"
- (11) Brookover, W. B. and D. Gottlieb (1964) : "A Sociology of Education", American Book Company, New York.
- (12) Brown, F. J. (1947) : Op. Cit., Ch. 3
- (13) Brim, O. (1958) : "Sociology in the Field of Education" New York, Russel Sage Foundation. Also See Corwin, R. G. (1965) "A Sociology of Education", New York, Appleton, Century, Crafts, Ch. 3.
- (14) Waller, Willard (1932) : "Sociology of Teaching", New York, John Wiley and Sons.

- (15) Greehoe, Florence (1941) : "Community Contacts and Participation of Teacher's, Washington D. C., American Council of Public Affairs.
- (16) Znaneicki, Florian (1940) : "Social Role of Men of Knowledge", New York, Columbia University Press.
- (17) Caplow, Theodore and Reece Megee (1958) : "The Academic Market Place", New York, Basic Books.
- (18) Floud, Jean and A. H. Halsey (1958) : The Sociology of Education - A Trend Report, Current Sociology, Vol. VIII, 3, 1958, Basil Blackwell, Oxford, England.
- (19) Desai, Akshayakumar (1962) : "Samaj" - A Gujarati Translation of Society" by MacIver and Page, Introduction to the Fourth Volume, Gujarat University, Ahmedabad, P. 9
- (20) Tirtha, N. V. and M. Mukhopadhyaya, (March-1974) : "Sociology of Education - A Trend Report", in M. B. Buch (Ed.) "A Survey of Research in Education", CASE, Faculty of Education and Psychology, M. S. University of Baroda, Baroda, P. 83-134.
- (21) Chitnis, Suma (Feb. 1974) : "Sociology of Education-A", Trend Report, in ICSSR-" A Survey of Research in Sociology and Social Anthropology", Vol. II, Popular Prakashan, Bombay, P. 192.
- (22) Mathur, R. B. (1968) : "Educaton and Social Change" in Adval. S. B. (Ed.) "Third Year - Book on Education - Educational Research", NCERT, Feb. 1968, P. 9-18.
- (23) Chitnis, Suma (Feb. 1974) : Op. Cit. P. 166-232.
- (24) Tirtha, N. V. and M. Mukhopadyay (March-1974) Op. Cit. P. 63-134
- (25) Shah, B. V. and Joshi, S. D. (Nov. 1979) : "Sociology of Education - A Trend Report," in M. B. Buch (Ed.,) "Second Survey of Research in Eucation : 1972-1978", SERD, Baroda,m India, P. 69-135.
- (26) Desai, I. P. (1953) : "High School Students in Poona", Deccan College, Poona.
- (27) Chandra, Suresh (1958) : "Educational Development in British India 1854 - 1904", Ph.D. Thesis, Delhi.

FACULTY OF ARTS

SYLLABUS

Subject : **SOCIOLOGY**
 Course (Paper) Name & No. : **SOCIAL THINKERS-2– PAPER NO. 17**

Course (Paper) Unique Code CORE 1601260101061700

External Exam Time Duration : _____

Name of Program	Sem.	Course Group	Credit	Internal Marks	External Marks	Practical / Viva Marks	Total Marks
		Foundation OR Core OR Elective-1 OR Elective-2 OR Practical OR Project					
B.A. (U.G.)	6	Core	03	30	70	--	100

Course Objective :

- To know basic concepts of Sociology.
- To give an outline of Sociological Background.
- To explain the scope and nature of Sociology.
- To provide competitive atmosphere for the students.

Course Contents :

Unit-1	Herbert Spencer
Unit-2	Max Weber
Unit-3	C. H. Cooley
Unit-4	M. N. Srinivas
Unit-5	Robert Merton
Unit-6	Vilfredo Pareto

Text and Reference Books :

- (1) Bottomar P. B. : Sociology
- (2) Shett Tima : Sociological Theory
- (3) Hurelambos M. : Sociology
- (4) ipl A_j v\$h_j : kdpS>ip÷ue rkÝ^p,,spj
- (5) Lewis Coser : Masters of Sociology Thought
- (6) Singh Yogendra : Indian Sociology
- (7) Zeitlin Irving : Idology and Development of Sociology Theory
- (8) Koeing Sumuel : Sociology
- (9) Sharma Surendra : Sociology in India
- (10) Merton R. K. : Social Theory and Social Structure
- (11) Umthah T. K. N. : Sociology for India
- (12) Loomis & Loomis : Modern Sociological Theory
- (13) Francis Abraham : Modern Sociological Theory
- (14) Terner Jonathan H. : The Structure of Sociological Theory
- (15) Wallace and Wolf : Contemporary Sociological Theory

SUBJECT : SOCIAL THINKERS - 2

(B.A. SEMESTER-6) (PAPER-17)

Unit-1	<u>Herbert Spencer :</u> (1) Introduction, Concept of Social Evolution, Organic Analogy
Unit-2	<u>Max Weber :</u> (1) Introduction (2) Theory of bureaqueracy (3) Protestant Ethicd and Capitalism
Unit-3	<u>C. H. Cooley :</u> (1) Introduction (2) Individual and Society (3) Concept of Primary Group
Unit-4	<u>M. N. Srinivas :</u> (1) Introduction (2) Dominant Caste (3) Sanskritization
Unit-5	<u>Robert Merton :</u> (1) Introduction (2) Function Analysis (3) Social Structure and Anomie
Unit-6	<u>Vilfredo Pareto :</u> (1) Introduction (2) Concept of Scientific Sociology (3) Concept of the Circulation of Elites

❖ **REFERENCE BOOKS :**

- (1) Bottomar P. B. : Sociology
- (2) Shett Tima : Sociological Theory
- (3) Hurelambos M. : Sociology
- (4) ipl A_i v\$h_i : kdpS>ip÷ue rkÝ^p„spj
- (5) Lewis Coser : Masters of Sociology Thought
- (6) Singh Yogendra : Indian Sociology
- (7) Zeitlin Irving : Idology and Development of Sociology Theory
- (8) Koeing Sumuel : Sociology
- (9) Sharma Surendra : Sociology in India
- (10) Merton R. K. : Social Theory and Social Structure
- (11) Umthah T. K. N. : Sociology for India
- (12) Loomis & Loomis : Modern Sociological Theory
- (13) Francis Abraham : Modern Sociological Theory
- (14) Turner Jonathan H. : The Structure of Sociological Theory
- (15) Wallace and Wolf : Contemporary Sociological Theory

FACULTY OF ARTS

SYLLABUS

Subject : **SOCIOLOGY**
 Course (Paper) Name & No. : **METHOD AND TECHNIQUE OF SOCIAL RESEARCH PAPER NO. 18**

Course (Paper) Unique Code CORE 1601260101061800

External Exam Time Duration : _____

Name of Program	Sem.	Course Group	Credit	Internal Marks	External Marks	Practical / Viva Marks	Total Marks
		Foundation OR Core OR Elective-1 OR Elective-2 OR Practical OR Project					
B.A. (U.G.)	6	Core	03	30	70	--	100

Course Objective :

- To know basic concepts of Sociology.
- To give an outline of Sociological Background.
- To explain the scope and nature of Sociology.
- To provide competitive atmosphere for the students.

Course Contents :

- Unit-1 Social Survey
 Unit-2 Sources and Types of Data
 Unit-3 Census and Sample
 Unit-4 Techniques of the Data Collection
 Unit-5 Analysis of Data and Classification
 Unit-6 Research Report Writing

Text and Reference Books :

- (1) Young Pavline V. : Scientific Social Surveys and Research : Prentice - Hall of India. Put New Delhi - 110001, 1998.
- (2) Saralvanavel P. : Research Methodology, Kitab Mahal, Ahmedabad-2002.
- (3) Arvind Kumar : Research Methodology in Social Science, Sarup & Sons, New Delhi - 110002.
- (4) AmhpOm am_ : gm_m{OH\$ gd}jU Ed\$ AZpg\$YmZ amdV n{äbHo\$eZ, O`n`pa-2003.
- (5) apQo>bm gE`nmb : gm_m{OH\$ gdojU Ed\$ AZpg\$YmZ Ho\$ _pbVíd, {dH\$mg n{äbHo\$eZ, {Xëhr-1970
- (6) _p~aOr a{dYÐZmW : gm_m{OH\$ emoY d gma\$½`H\$R
- (7) e_m© {daoYÐ àH\$me : g_mOemór` AZpg\$YmZ Ho\$ VH©\$ Ed\$ nÜY{V`mª n\$Merb àH\$meZ, O`n`pa-2009.
- (8) qÓh;v\$u d_ycpB v\$. A_i `pf;M cNhp_gpg D. : rinZdp,, Ap,,L\$Xpip÷, eyr_hrk@V\$u N°,,\ r_dp@Z bp;X®, Adv\$phpv\$, NyS>fps fpÄe-1981.
- (9) ipl A_i. Æ. A_i v\$h; S>j. L\$. : k,,ipi^ `Ý^rs A_i A_Xp àL\$pi_, Adv\$phpv\$-1994-1995.
- (10) Á;pb_`yÓp v\$;h;PÖ h. : kdpS>ip÷dp,, Ap,,L\$Xpip÷ eyr_hrk@V\$u N°,,\ r_dp@Z bp;X®, Adv\$phpv\$-1991.
- (11) A;id. A_i. v\$;kpB : kdpdrS>L\$ k,,ipi^ `Ý^rsAp; eyr_hrk@V\$u N°,,\ r_dp@Z bp;X®, Adv\$phpv\$.
- (12) Xpm. ipl hu. `u. : k,,ipi^_ Al;hpg gjM_, eyr_hrk@V\$u N°,,\ r_dp@Z bp;X®, Adv\$phpv\$.
- (13) Xpm. hu. `u. ipl : k,,ipi^_ XuTpB_, eyr_hrk@V\$u N°,,\ r_dp@Z bp;X®, Adv\$phpv\$.
- (14) Xpm.D`pÝepe lqfQ,,Ö : kdpdrS>L\$ kh£nZ A_ylk,,^p_ (rlpv\$u)

SUBJECT : METHODS OF TECHNIQS OF SOCIAL RESEARCH

(B.A. SEMESTER-6) (PAPER-18)

Unit-1	<u>Social Survey :</u> (1) Meaning Characteristics and Purpose of Social Survey (2) Difference Between Social Survey and Research Relation Between Social Survey and Research
Unit-2	<u>Sources and Types of Date :</u> (1) Sources of Data Collection (2) Primary and Secondary (3) Quantitative and Qualitative
Unit-3	<u>Census and Sample :</u> (1) Meaning and Limitations of Census, Types of Census (2) Meaning and Characteristics of Sample (3) Need for Sampling Types of Sample, User and Limitations of Sample
Unit-4	<u>Techniques of the Data Collection :</u> (1) Observation : Meaning, Characteristics and Types of Observation Uses and Limitations of Observation (2) Interview Meaning, Characteristics and Types of Interview Process of Interview Guide Interview Schedule, Meaning and Characteristics, Comparison between Interview Schedule and Questionnaire Interview Guide - Meaning and Characteristics Comparison between Interview Guide and Interview Schedule Uses and Limitations of Interview
Unit-5	<u>Analysis of Data and Classification :</u> (1) Meaning and Characteristics, Theory, Types and Importance of Classification
Unit-6	<u>Research Report Writing :</u> (1) Uses of Librarcy in Social Research (2) Uses of Computers in Social Research

❖ REFERENCE BOOKS :

- (1) Young Pavline V. : Scientific Social Surveys and Research : Prentice - Hall of India. Put New Delhi - 110001, 1998.
- (2) Saralvanavel P. : Research Methodology, Kitab Mahal, Ahmedabad-2002.
- (3) Arvind Kumar : Research Methodology in Social Science, Sarup & Sons, New Delhi - 110002.
- (4) AmhpOm am_ : gm_m{OH\$ gd}jU Ed\$ AZpg\$YmZ amdV n{ãbHo\$eZ, O`npa-2003.
- (5) apQo>bm gE`nmb : gm_m{OH\$ gdojU Ed\$ AZpg\$YmZ Ho\$ _pbVÎd, {dH\$mg n{ãbHo\$eZ, {Xëhr-1970
- (6) _p~aOr a{dYÐZmW : gm_m{OH\$ emoY d gma\$½`H\$r
- (7) e_m© {daoYÐ àH\$me : g_mOemór` AZpg\$YmZ Ho\$ VH©\$ Ed\$ nÜY{V`mª n\$Merb àH\$meZ, O`npa-2009.
- (8) qÓhiv\$u d_ycpB v\$. A_i `pfjM cNhp_gpg D. : rinZdp,, Ap,,L\$Xpip÷, eyr_hrk®V\$u N°,,\ r_dp®Z bpj\$X®, Adv\$phpv\$, NyS>fps fpÄe-1981.
- (9) ipl A_j. Æ. A_j v\$hi S>j. L\$j. : k,,ipi^_ `Ý^rs A_j A_Xp âL\$pi_, Adv\$phpv\$-1994-1995.
- (10) Åjb_`yÓp v\$ihjPÖ h. : kdpS>ip÷dp,, Ap,,L\$Xpip÷ eyr_hrk®V\$u N°,,\ r_dp®Z bpjX®, Adv\$phpv\$-1991.
- (11) A_jd. A_j. v\$jkpB : kdpS>L\$ k,,ipi^_ `Ý^rsApj eyr_hrk®V\$u N°,,\ r_dp®Z bpjX®, Adv\$phpv\$.
- (12) Xpµ. ipl hu. `u. : k,,ipi^_ Aljhpq gjM_, eyr_hrk®V\$u N°,,\ r_dp®Z bpjX®, Adv\$phpv\$.
- (13) Xpµ. hu. `u. ipl : k,,ipi^_ XuTpB_, eyr_hrk®V\$u N°,,\ r_dp®Z bpjX®, Adv\$phpv\$.
- (14) Xpµ.D`pÝepe lqfQ,,Ö : kdpS>L\$ kh£nZ A_yk,,^p_ (rlPv\$u)

FACULTY OF ARTS

SYLLABUS

Subject : **SOCIOLOGY**
 Course (Paper) Name & No. : **SOCIAL PSYCHOLOGY – PAPER NO. 19**

Course (Paper) Unique Code CORE 1601260101061900

External Exam Time Duration : _____

Name of Program	Sem.	Course Group	Credit	Internal Marks	External Marks	Practical / Viva Marks	Total Marks
		Foundation OR Core OR Elective-1 OR Elective-2 OR Practical OR Project					
B.A. (U.G.)	6	Core	03	30	70	--	100

Course Objective :

- To know basic concepts of Sociology.
- To give an outline of Sociological Background.
- To explain the scope and nature of Sociology.
- To provide competitive atmosphere for the students.

Course Contents :

Unit-1	Social Psychology
Unit-2	Social Attitudes and Prejudices
Unit-3	Leadership
Unit-4	Mechanisms of Social Interaction
Unit-5	Propaganda

Text and Reference Books :

- (1) Bonner Herbert : Social Psychology : An interdisciplinary Approach
- (2) Katz and Shanck : Social Psychology
- (3) Kimball Young : Hand - Book of Social Psychology
- (4) Krech, Crutchfield and Ballachey : Individual in Society
- (5) Krech and Crutchfield : Theory and Problems of Social Psychology
- (6) Kuppuswamy B. : An Introduction to Social Psychology
- (7) Kuppuswamy B. : Element of Social Psychology
- (8) New Comb : Social Psychology
- (9) Otto Klinberg : Social Psychology
- (10) Sargent and Williamson : Social Psychology
- (11) Sherif and Sherif : An outline of Social Psychology
- (12) Vanikar V. S. : kpdprS>L\$ d_pjrhop_
- (13) Shah A. G. and Dave J. K. : kdpS>dp,, ie[¼s

SUBJECT : SOCIAL PSYCHOLOGY

(B.A. SEMESTER-6) (PAPER-19)

Unit-1	<u>Social Psychology :</u> (1) Meaning, Nature and Scope and Importance
Unit-2	<u>Social Attitudes and Prejudices :</u> (1) Meaning of Social Attitudes (2) Characteristics (3) Formation (4) Change in Attitudes (5) Characteristics of Prejudices (6) Formation of Prejudices (7) Effects of Prejudices (8) Change in Prejudices
Unit-3	<u>Leadership :</u> (1) Meaning of Leadership (2) Characteristics (3) Types of Leadership (4) A Democratic (5) Authoritation (6) Emergence
Unit-4	<u>Mechanisms of Social Interaction :</u> (1) Meaning of Social Interaction (2) What is Mechanism ? (3) Imitation (4) Suggestion (5) Sympathy
Unit-5	<u>Propaganda :</u> (1) Meaning of Propaganda (2) Characteristics Propaganda (3) Media of Propaganda (4) Techniques of Propaganda (5) Importance of Propaganda

❖ **REFERENCE BOOKS :**

- (1) Bonner Herbert : Social Psychology : An interdisciplinary Approach
- (2) Katz and Shanck : Social Psychology
- (3) Kimball Young : Hand - Book of Social Psychology
- (4) Krech, Crutchfield and Ballachey : Individual in Society
- (5) Krech and Crutchfield : Theory and Problems of Social Psychology
- (6) Kuppuswamy B. : An Introduction to Social Psychology
- (7) Kuppuswamy B. : Element of Social Psychology
- (8) New Comb : Social Psychology
- (9) Otto Klinberg : Social Psychology
- (10) Sargent and Williamson : Social Psychology
- (11) Sherif and Sherif : An outline of Social Psychology
- (12) Vanikar V. S. : kpdprS>L\$ d_pjrhop_
- (13) Shah A. G. and Dave J. K. : kdpS>dp,, ìe[¼s

FACULTY OF ARTS

SYLLABUS

Subject : **SOCIOLOGY**
 Course (Paper) Name & No. : **RURAL DEVELOPMENT – PAPER NO. 20**

Course (Paper) Unique Code CORE 1601260101062001

External Exam Time Duration : _____

Name of Program	Sem.	Course Group	Credit	Internal Marks	External Marks	Practical / Viva Marks	Total Marks
		Foundation OR Core OR Elective-1 OR Elective-2 OR Practical OR Project					
B.A. (U.G.)	6	Core	03	30	70	--	100

Course Objective :

- To know basic concepts of Sociology.
- To give an outline of Sociological Background.
- To explain the scope and nature of Sociology.
- To provide competitive atmosphere for the students.

Course Contents :

Unit-1	Rural Development - Introduction
Unit-2	Co-Operative Association in Rural Development
Unit-3	Agriculture Extension Service
Unit-4	Rural Social Service
Unit-5	Changing Rural Community
Unit-6	Rural Social Development

Text and Reference Books :

- (1) United Nations (1990) The State of World's Children 1990, UNICEF - New Delhi.
- (2) Gopalan C. - The Mother and Child in India Economic and Political Weekly Vol. 20, No. 4, New Delhi.
- (3) Harris John (Ed.) 1982, Rural Development : Theories of Peasant Economy and Agrarian Change
- (4) Desai, I. P. & Chaudhary, B. 1977 History of Rural Development in Modern India, Vol.-II
- (5) Attwood, D. W. and B. S. Baviskar (Ed.) 1988, Who Shares ? Co-Operative and Rural Development, Oxford Uni. Press, Delhi.
- (6) Desai, S. M., 1979, Rural Banking in India, Himalaya Publishing House, Bombay.
- (7) Government of India, 1961, Extension Education in Community Development, Ministry of Food and Agriculture, Directorate of Extension : New Delhi.

SUBJECT : RURAL DEVELOPMENT

(B.A. SEMESTER-6) (PAPER-20)

Unit-1	<u>Rural Development - Introduction :</u> (1) Development - Meaning, Characteristics of Under Development Country, Sustainable Development (2) Rural Development- Meaning (3) Rural Development - Planning and Programme (4) Rural Development - Policy and Types (5) Policy Dependent on Agriculture
Unit-2	<u>Co-Operative Association in Rural Development :</u> (1)Co-Operative Association - Meaning, Development of Co-Operative Association in India (2)Loan - Co-Operative Association (Three Stage) (3)Rural Loan Arrangement and Banking
Unit-3	<u>Agriculture Extension Service :</u> (1) Scope and Aims of Agriculture Extension Service (2) Development of Agriculture Method (3) Problems of Extension Service (4) Agriculture Extension Before and After Independent in India (5) Present Extension Service Method (6) Effect of Education and Observation Method
Unit-4	<u>Rural Social Service :</u> (1) Health (Medical) Service (2) Family Welfare Service (3) Education (4) Residence (5) Water Supply and Cleanliness (6) Other Development Programme
Unit-5	<u>Changing Rural Community :</u> (1) Social Change
Unit-6	<u>Rural Social Development :</u> (1) Development of Rural Womens - Status and Development Policies of Rural Womens - Education - Health and Nutrition of Rural Womens (2) Rural Child Development - Statics of Rural Children - Point of View and Policy of Child Development - Health and Nutrition of Rural Children - Education of Rural Children - Integrated Services of Child Development - Education and Training of Rural Youth for Self Employment

❖ **REFERENCE BOOKS :**

- (1) United Nations (1990) The State of World's Children 1990, UNICEF - New Delhi.
- (2) Gopalan C. - The Mother and Child in India Economic and Political Weekly Vol. 20, No. 4, New Delhi.
- (3) Harris John (Ed.) 1982, Rural Development : Theories of Peasant Economy and Agrarian Change
- (4) Desai, I. P. & Chaudhary, B. 1977 History of Rural Development in Modern India, Vol.-II
- (5) Attwood, D. W. and B. S. Baviskar (Ed.) 1988, Who Shares ? Co-Operative and Rural Development, Oxford Uni. Press, Delhi.
- (6) Desai, S. M., 1979, Rural Banking in India, Himalaya Publishing House, Bombay.
- (7) Government of India, 1961, Extension Education in Community Development, Ministry of Food and Agriculture, Directorate of Extension : New Delhi.

FACULTY OF ARTS

SYLLABUS

Subject : **SOCIOLOGY**
 Course (Paper) Name & No. : **SOCIOLOGY OF COMMUNICATION**
PAPER NO. 20 (OPTIONAL)

Course (Paper) Unique Code CORE 1601260101062002
 External Exam Time Duration : _____

Name of Program	Sem.	Course Group	Credit	Internal Marks	External Marks	Practical / Viva Marks	Total Marks
		Foundation OR Core OR Elective-1 OR Elective-2 OR Practical OR Project					
B.A. (U.G.)	6	Optional, Core	03	30	70	--	100

Course Objective :

- To know basic concepts of Sociology.
- To give an outline of Sociological Background.
- To explain the scope and nature of Sociology.
- To provide competitive atmosphere for the students.

Course Contents :

- Unit-1 Sociology of Communication
 Unit-2 Tools of Personal Communication
 Unit-3 Medias of Mass Communication - 1
 Unit-4 Medias of Mass Communication - 2
 Unit-5 Communication and Global Solid Globalization Social - Economic Development

Text and Reference Books :

- (1) Denis McQuail, "Sociology of Mass Communication", Annual Review of Sociology, Vol. 11 : 93-111 (Volume Publication Date August-1985) University of Amsterdam, Oude Hoogstraat, 24, CE 1012, Amsterdam, Netherlands.
- (2) Sociology of Mass Communication, Denis McQuail-1972.
- (3) Sociology of Mass Communications, Denis McQuail-1970.
- (4) Charles Robert Wright, Mass Communication : A Sociological Perspective.
- (5) Sociology Volume 10, British Sociological Association Clarendon Press, 1976.
- (6) David Croteau, William Hoynes, Media Society : Industries, Images and Audiences - 2003.
- (7) David K. Perry, "Theory and Research in Mass Communication : Contexts and Consequences - 2002.
- (8) John V. Vilanilam, Mass Communication in India : A Sociological Perspective - 2005.
- (9) JV Vilanilam, Mass Communication in India University of Kerala, Trivandrum, SAGE Publications Pvt. Ltd.
- (10) v\$;kpB AneLy\$dopf "kdpS>M,,X' cpN-2.
- (11) Rozars Singhal, "Indian Communication" Revolution.

SUBJECT : SOCIOLOGY OF COMMUNICATION

(B.A. SEMESTER-6) (PAPER-20)

(OPTIONAL)

Unit-1	<u>Sociology of Communication :</u> (1) Mass Communication - Meaning, Characteristics and Type (2) Types of Communication (1) Personal Communication (2) Mass Communication (3) Sociology of Communication : Meaning, Scope (4) Policy of Indian Communication and Technological and Modernization of Communication
Unit-2	<u>Tools of Personal Communication :</u> (1) Post Service - Effect of Indian Society (2) Telecom : Effect of Indian Society
Unit-3	<u>Medias of Mass Communication - 1 :</u> (1) Mass Communication : Meaning, Characteristics (2) Print Media - News Papers and Periodical (Magazine) Effect of Indian Society
Unit-4	<u>Medias of Mass Communication - 2 :</u> (1) Movies Effect of Indian Society (2) Radio - Effect of Indian Society (3) Television - Effect of Indian Society
Unit-5	<u>Communication and Global Solid Globalization Social - Economic Development :</u> (1) Communication and Social Economic Development (2) Communication and National Solidarity (3) Communication and Globalization

❖ **REFERENCE BOOKS :**

- (1) Denis McQuail, "Sociology of Mass Communication", Annual Review of Sociology, Vol. 11 : 93-111 (Volume Publication Date August-1985) University of Amsterdam, Oude Hoogstraat, 24, CE 1012, Amsterdam, Netherlands.
- (2) Sociology of Mass Communication, Denis McQuail-1972.
- (3) Sociology of Mass Communications, Denis McQuail-1970.
- (4) Charles Robert Wright, Mass Communication : A Sociological Perspective.
- (5) Sociology Volume 10, British Sociological Association Clarendon Press, 1976.
- (6) David Croteau, William Hoynes, Media Society : Industries, Images and Audiences - 2003.
- (7) David K. Perry, "Theory and Research in Mass Communication : Contexts and Consequences - 2002.
- (8) John V. Vilanilam, Mass Communication in India : A Sociological Perspective - 2005.
- (9) JV Vilanilam, Mass Communication in India University of Kerala, Trivandrum, SAGE Publications Pvt. Ltd.
- (10) v\$jkpB AneLy\$dopf "kdpS>M,,X' cpN-2.
- (11) Rozars Singhal, "Indian Communication" Revolution.

FACULTY OF ARTS

SYLLABUS

Subject : **SOCIOLOGY**
 Course (Paper) Name & No. : **APPLIED SOCIOLOGY – PAPER NO. 21**

Course (Paper) Unique Code CORE 1601260101062101

External Exam Time Duration : _____

Name of Program	Sem.	Course Group	Credit	Internal Marks	External Marks	Practical / Viva Marks	Total Marks
		Foundation OR Core OR Elective-1 OR Elective-2 OR Practical OR Project					
B.A. (U.G.)	6	Core	03	30	70	--	100

Course Objective :

- To know basic concepts of Sociology.
- To give an outline of Sociological Background.
- To explain the scope and nature of Sociology.
- To provide competitive atmosphere for the students.

Course Contents :

Unit-1	Applications of Sociology
Unit-2	Participatory Development
Unit-3	Participatory Development Techniques
Unit-4	Counselling
Unit-5	Field Survey & Report Writing

Text and Reference Books :

- (1) Someshkumar : Methods for Community Participation, Vistar Publication, New Delhi.
- (2) Ranjithkumar : Research Methodology, Person Education, Delhi.
- (3) D Paul Choudary : 'Introduction to Social Work' Atmaram and Sons., Delhi.
- (4) Sirclaus Moser & G. Kalton : Survey Methods in Social Investigation, Heinemann Educational Books, London.
- (5) Maneker Jerry S. : Applied Sociology Sociological Understanding and its Application, 1995.
- (6) Ward Lester Frank : Applied Sociology - A Treatise on the Conscious Improvement, 1906.
- (7) Steel Stephen F. & Price Jammie : Applied Sociology, 2003.
- (8) Sullivan Thomas J. : Applied Sociology, Research and Critical Thinking, 1992.
- (9) Freeman Howard, Applied Sociology, 1983.
- (10) Gouldner Alvin War & Miller Seymaus Michael : Applied Sociology : Dpportunities and Problems - 1965.
- (11) Pratt henry Fairchild : Outline of Applied Sociology, 2009.
- (12) Dastupta Driskle : Discourse on Applied Sociology Volume-II, 2007.

SUBJECT : APPLIED SOCIOLOGY

(B.A. SEMESTER-6) (PAPER-21)

Unit-1	<u>Applications of Sociology :</u> (1) Introduction to Applied Sociology (2) Sociology and Social Problems (3) Sociology and Social Change (4) Sociology and Social Policy and Action (5) Sociology and Development (6) Sociology and Professions
Unit-2	<u>Participatory Development :</u> (1) Promoting Participatory Development Need for Social Participation, Community Development and the Community Organization (2) Principles and Steps (3) Group Formation and Social Action (4) Capacity Building Strategies
Unit-3	<u>Participatory Development Techniques :</u> (1) Participatory Development (2) Meaning, Techniques of Participatory Development, PRA Techniques
Unit-4	<u>Counselling :</u> (1) Meaning, Need, Types of Counselling, Methods of Counselling
Unit-5	<u>Field Survey & Report Writing :</u> (1) Need, Meaning of Survey (2) Types of Survey Steps in Conducting Survey (3) Data Collection Methods (4) Salient Features of Report Writing

❖ **REFERENCE BOOKS :**

- (1) Someshkumar : Methods for Community Participation, Vistar Publication, New Delhi.
- (2) Ranjitekumar : Research Methodology, Person Education, Delhi.
- (3) D Paul Choudary : 'Introduction to Social Work' Atmaram and Sons., Delhi.
- (4) Sirclaus Moser & G. Kalton : Survey Methods in Social Investigation, Heinemann Educational Books, London.
- (5) Maneker Jerry S. : Applied Sociology Sociological Understanding and its Application, 1995.
- (6) Ward Lester Frank : Applied Sociology - A Treatise on the Conscious Improvement, 1906.
- (7) Steel Stephen F. & Price Jammie : Applied Sociology, 2003.
- (8) Sullivan Thomas J. : Applied Sociology, Research and Critical Thinking, 1992.
- (9) Freeman Howard, Applied Sociology, 1983.
- (10) Gouldner Alvin War & Miller Seymaus Michael : Applied Sociology : Dpportunities and Problems - 1965.
- (11) Pratt henry Fairchild : Outline of Applied Sociology, 2009.
- (12) Dastupta Driskle : Discourse on Applied Sociology Volume-II, 2007.

FACULTY OF ARTS
SYLLABUS

Subject : **SOCIOLOGY**
Course (Paper) Name & No. : **LABOUR LEGISLATION AND WELFARE
PAPER NO. 21 (OPTIONAL)**

Course (Paper) Unique Code CORE 1601260101062102
External Exam Time Duration : _____

Name of Program	Sem.	Course Group	Credit	Internal Marks	External Marks	Practical / Viva Marks	Total Marks
		Foundation OR Core OR Elective-1 OR Elective-2 OR Practical OR Project					
B.A. (U.G.)	6	Optional, Core	03	30	70	--	100

Course Objective :

- To know basic concepts of Sociology.
- To give an outline of Sociological Background.
- To explain the scope and nature of Sociology.
- To provide competitive atmosphere for the students.

Course Contents :

Unit-1	Sociology of Communication
Unit-2	Civil Code
Unit-3	Social Welfare in India - 1
Unit-4	Social Welfare in India - 2
Unit-5	Social Welfare in India – 3
Unit-6	Social Welfare in Industry

Text and Reference Books :

- (1) Gupta Sumitra, Social Welfare in India, Chugh Publication, Allahabad, 1989.
- (2) Mazumdar A. M. Social Welfare in India.
- (3) Gore M. S., Some Aspect of Social Development.
- (4) Choudhary (Dr.) I. P., Handbook of Social Welfare.
- (5) Das Rajnikanta, History of Indian Legislation, 1941, Calcutta.
- (6) Francis G. Synder, Douglas, Labour, Law and Crime, An Historical Perspective, 1987.
- (7) Sharma Usha, Child Labour in India, 2006.
- (8) Christopher Arup, Labour Law and Labour Market Regulation, 2006.
- (9) International Labour Review, Volume-86, International Labour Office, 1962.
- (10) Jan Hjama, Illegal Immigrants and Developments in Employment in the Labour, 2003.
- (11) Bhatnagar Deepak, Labour Welfare and Social Security Legislation in India, 1984, New Delhi.

SUBJECT : LABOUR LEGISLATION AND WELFARE

(B.A. SEMESTER-6) (PAPER-21)

(OPTIONAL)

Unit-1	<u>Sociology of Communication :</u> (1) Social Welfare & Social Legislation : <ul style="list-style-type: none">- Indian Constitution & Measures for Egalitarian Society- Directive Principles
Unit-2	<u>Civil Code :</u> (1) Welfare Agencies <ul style="list-style-type: none">(A) Governmental(B) Voluntary
Unit-3	<u>Social Welfare in India - 1 :</u> (1) Labour Welfare (2) Wage Policy - Regulation Medical Benefits
Unit-4	<u>Social Welfare in India - 2 :</u> (1) Unemployment, Old Age (2) Invalidity Benefits (3) Family Benefits
Unit-5	<u>Social Welfare in India - 3 :</u> (1) Welfare of Peasants (2) Seth Employment (3) Opportunity of Occupations
Unit-6	<u>Social Welfare in Industry :</u> (1) Scheduled Castes & Scheduled Tribes and Other Weakes Sections, Employment, Educations (2) Reservation Policy & Protective Crimination (3) Women Labour & Welfare

❖ **REFERENCE BOOKS :**

- (1) Gupta Sumitra, Social Welfare in India, Chugh Publication, Allahabad, 1989.
- (2) Mazumdar A. M. Social Welfare in India.
- (3) Gore M. S., Some Aspect of Social Development.
- (4) Choudhary (Dr.) I. P., Handbook of Social Welfare.
- (5) Das Rajnikanta, History of Indian Legislation, 1941, Calcutta.
- (6) Francis G. Synder, Douglas, Labour, Law and Crime, An Historical Perspective, 1987.
- (7) Sharma Usha, Child Labour in India, 2006.
- (8) Christopher Arup, Labour Law and Labour Market Regulation, 2006.
- (9) International Labour Review, Volume-86, International Labour Office, 1962.
- (10) Jan Hjama, Illegal Immigrants and Developments in Employment in the Labour, 2003.
- (11) Bhatnagar Deepak, Labour Welfare and Social Security Legislation in India, 1984, New Delhi.

FACULTY OF ARTS

SYLLABUS

Subject : **SOCIOLOGY**
 Course (Paper) Name & No. : **HEALTH AND FAMILY WELFARE – PAPER NO. 22**

Course (Paper) Unique Code CORE 1601260101062201

External Exam Time Duration : _____

Name of Program	Sem.	Course Group	Credit	Internal Marks	External Marks	Practical / Viva Marks	Total Marks
		Foundation OR Core OR Elective-1 OR Elective-2 OR Practical OR Project					
B.A. (U.G.)	6	Core	03	30	70	--	100

Course Objective :

- To know basic concepts of Sociology.
- To give an outline of Sociological Background.
- To explain the scope and nature of Sociology.
- To provide competitive atmosphere for the students.

Course Contents :

Unit-1	India's Population Policy
Unit-2	Family and Reproductive Health
Unit-3	Measures to Control Population Growth
Unit-4	Family Planning Programme in India
Unit-5	Population Education

Text and Reference Books :

- (1) A. N. Agrawal : Indian Economy Problems of Development and Planning (21st Edition, 1995)
- (2) B. N. Ghosh : Population Economics (1993)
- (3) G. C. Pande : Principles of Demography (1941)
- (4) Ashish Bose : Demographic Diversity of India
- (5) O. S. Srivastava : Demography and Population Studies
- (6) Shakeel Ahmad : Fertility Trends and Population Policy in India.
- (7) P. N. Sinha : Population Education and Family Planning 2000.
- (8) K. Srinivasan and Abusalesh Sharif : India : Towards Population and Development Goals, United Nations Population fund, 1997.
- (9) Ashish Bose : India and the Asian Population Perspective.
- (10) Uppal J. S. : Indian Economic Problems (1983)
- (11) S. Chandrasekhar : India's Population, Facts, Problems and Policy (1970)
- (12) K. K. Dewett and Others : Indian Economics (1994)
- (13) M. M. Gandotra : Population Policy in India (1984)
- (14) Husser and Duncan : Population and Society in India (1975)
- (15) Agrawala S. N. : Indian Economy
- (16) Xpm. lqfs v\$jfjpkfu : gÁ_Æh__p dps©Dh A_i Ly\$Vy„\$b r_epjS>_

SUBJECT : HEALTH AND FAMILY WELFARE

(B.A. SEMESTER-6) (PAPER-22)

Unit-1	<u>India's Population Policy :</u> (1) Introduction (2) Meaning of Population Policy (3) Indian Population Policy (4) A Critical Appraisal of Population Policy
Unit-2	<u>Family and Reproductive Health :</u> (1) Introduction (2) Family Health (3) Reproductive Health
Unit-3	<u>Measures to Control Population Growth :</u> (1) Introduction (2) National Health Programmes (3) Reproductive and Child Health Programme (4) Family Welfare Programmes
Unit-4	<u>Family Planning Programme in India :</u> (1) Introduction (2) Meaning of Family Planning (3) Characteristics of Family Planning (4) Need for Family Planning in India (5) Factors Hindering Family Planning Programme in India (6) Methods of Family Planning (7) Evaluation of Family Planning Programme (8) Challenges Facing Family Planning Programme (9) Successful Remedies of Family Planning
Unit-5	<u>Population Education :</u> (1) Introduction (2) Definition of Population Education (3) Need for Population Education (4) Objectives of Population Education (5) Trends in Population Education (6) Social Dimensions of Population Education

❖ **REFERENCE BOOKS :**

- (1) N. Agrawal : Indian Economy Problems of Development and Planning
(21st Edition, 1995)
- (2) N. Ghosh : Population Economics (1993)
- (3) G. C. Pande : Principles of Demography (1941)
- (4) Ashish Bose : Demographic Diversity of India
- (5) O. S. Srivastava : Demography and Population Studies
- (6) Shakeel Ahmad : Fertility Trends and Population Policy in India.
- (7) P. N. Sinha : Population Education and Family Planning 2000.
- (8) K. Srinivasan and Abusaleh Sharif : India : Towards Population and
Development Goals, United Nations Population fund, 1997.
- (9) Ashish Bose : India and the Asian Population Perspective.
- (10) Uppal J. S. : Indian Economic Problems (1983)
- (11) S. Chandrasekhar : India's Population, Facts, Problems and Policy
(1970)
- (12) K. K. Dewett and Others : Indian Economics (1994)
- (13) M. M. Gandotra : Population Policy in India (1984)
- (14) Husser and Duncan : Population and Society in India (1975)
- (15) Agrawala S. N. : Indian Economy
- (16) Xpμ. lqfs v\$ifpkfu : gÁ_Æh__p dps©Ðh A_i Ly\$Vy,,\$b r_epjS>_

FACULTY OF ARTS

SYLLABUS

Subject : **SOCIOLOGY**
 Course (Paper) Name & No. : **SOCIOLOGY AND HEALTH
 PAPER NO. 22 (OPTIONAL)**

Course (Paper) Unique Code CORE 1601260101062202
 External Exam Time Duration : _____

Name of Program	Sem.	Course Group	Credit	Internal Marks	External Marks	Practical / Viva Marks	Total Marks
		Foundation OR Core OR Elective-1 OR Elective-2 OR Practical OR Project					
B.A. (U.G.)	6	Core	03	30	70	--	100

Course Objective :

- To know basic concepts of Sociology.
- To give an outline of Sociological Background.
- To explain the scope and nature of Sociology.
- To provide competitive atmosphere for the students.

Course Contents :

- Unit-1 Sociology of Health
 Unit-2 Basic Concept in Sociology of Health
 Unit-3 Theoretical Perspectives in Sociology of Health
 Unit-4 Traditional System of Medicine
 Unit-5 Application of Sociology of Health

Text and Reference Books :

- (1) Sheela Lurbugg (1984) : Rakken's Story : Structure of III Health and the Source of Charge.
- (2) Linda Jones (1994) : The Social Context of Health and Health Work.
- (3) Sarah Nettleton (1995) : The Sociology of Health and Illness Cambrige.
- (4) Charles leslie (1976) : Asian Meical Systems.
- (5) D. Banerji (1985) : Health and Family Planning Services in India.
- (6) Imrana Qadeer (1985) : An Expression of Socio Economic Inequalities Socio Action.
- (7) Veeranarayana Keihineni (1991) : Political Economy of State Intervention in Health Care.
- (8) Albrecht, Gary L. 1944 : Advances in Medical Sociology Mumbai.
- (9) Gunatilake, G. 1984 : Intersectoral Linkages and Health Development : Case Studies in India (Kerala State)
- (10) Rao, Mohan, 1999 : Disinvesting in Health : The World Bank's Prescription for Health.

SUBJECT : SOCIOLOGY OF HEALTH

(B.A. SEMESTER-6) (PAPER-22)

(OPTIONAL)

Unit-1	<u>Sociology of Health :</u> (1) Definition, Aim, Scope and Subject Matter of Sociology of Health (2) Historical Development of Sociology of Health
Unit-2	<u>Basic Concept in Sociology of Health :</u> (1) Illness, Sickness and Disease (2) Sick and Patient Role, Doctor, Patient Relation, Curing and Healing (Cultural Bound Syndrome)
Unit-3	<u>Theoretical Perspectives in Sociology of Health :</u> (1) Medical System as Social Cultural and Ecological System
Unit-4	<u>Traditional System of Medicine :</u> (1) Classical System, Alternative System Ethno Medicine and Medical Clearalism
Unit-5	<u>Application of Sociology of Health :</u> (1) International Health and Sociology of Health (2) National Health Policy and National Health Programme

❖ **REFERENCE BOOKS :**

- (1) Sheela Lurbugg (1984) : Rakken's Story : Structure of III Health and the Source of Charge.
- (2) Linda Jones (1994) : The Social Context of Health and Health Work.
- (3) Sarah Nettleton (1995) : The Sociology of Health and Illness Cambrige.
- (4) Charles leslie (1976) : Asian Meical Systems.
- (5) D. Banerji (1985) : Health and Family Planning Services in India.
- (6) Imrana Qadeer (1985) : An Expression of Socio Economic Inequalities Socio Action.
- (7) Veerananarayana Keihineni (1991) : Political Economy of State Intervention in Health Care.
- (8) Albrecht, Gary L. 1944 : Advances in Medical Sociology Mumbai.
- (9) Gunatilake, G. 1984 : Intersectoral Linkages and Health Development : Case Studies in India (Kerala State)
- (10) Rao, Mohan, 1999 : Disinvesting in Health : The World Bank's Prescription for Health.