

|| अंतरी पेटवू ज्ञानज्योत ||

KAVAYITRI BAHINABAI CHAUDHARI NORTH MAHARASHTRA UNIVERSITY, JALGAON

Revised Syllabus for T.Y.B.A.

Sociology

Choice Base Credit System Pattern (CBCS)

Semester System
For Semester V & Semester VI

(With Effect From June 2020)

Under the Faculty of Humanities

Kavayitri Bahinabai Chaudhari North Maharashtra University, Jalgaon

Faculty of Humanities

Structure of T.Y.B.A. Under CBCS Pattern

(With Effect From June 2020)

Semester	Discipline Specific Core Course DSC	Ability Enhancement compulsory Courses AEC	Skill Enhancement Course SEC	Discipline Specific Elective courses DSE	Generic Elective GE
V Credits: 28 (10 Papers)	MIL 3 (03) DSC 1 E (03) DSC 2 E (03) DSC 3 E (03)	English Communication (02)	SEC 3 (02)	DSE 3 A (03) DSE 4 A (03)	GE 1 A (03) GE 2 A (03)
VI Credits: 28 (10 Papers)	MIL 4 (03) DSC 1 F (03) DSC 2 F(03) DSC 3 F (03)	English Communication (02)	SEC 4 (02)	DSE 3 B (03) DSE 4 B (03)	GE 1 B (03) GE 2 B (03)

- 1. **सीबीसीएस संरचनेतील द्वितीय वर्षाच्या MIL पेपरनुसारच तृतीय वर्षाच्याही MIL अभ्यासपत्रिकेचे स्वरूप असावे असा निर्णय घेण्यात आला.** (म्हणजेच मराठी, हिन्दी, उर्दू, संस्कृत, पाली, अर्धमागधी या भाषा विषयांचा समावेश MIL पेपरमध्ये असेल. विद्यार्थ्यांनी द्वितीय वर्षाप्रमाणेच यापैकी एका भाषा विषयाच्या MIL अभ्यासपत्रिकेची निवड करायची आहे.)
- 2. DSE ३ आणि ४ मध्ये समाजशास्त्र विषयाच्या अभ्यासपित्रकांची निवड केल्यास DSC मधील तीन अभ्यासपित्रकांपैकी एक अभ्यासपित्रका समाजशास्त्र विषयाची निवडणे अनिवार्य आहे. DSC मधील अन्य दोन अभ्यासपित्रका अन्य कोणत्याही भिन्न विषयांच्या निवडता येतील.
- 3. AEC English Communication ही अनिवार्य अभ्यासपत्रिका आहे.
- 4. **सीबीसीएस संरचनेतील द्वितीय वर्षाच्या SEC पेपरनुसारच तृतीय वर्षाच्याही SEC अभ्यासपत्रिकेचे स्वरूप असावे असा निर्णय घेण्यात आला**. (म्हणजेच तृतीय वर्षाच्या सर्व विषयांच्या अभ्यासपत्रिका असतील, विद्यार्थ्यांनी द्वितीय वर्षाप्रमाणेच त्यापैकी कोणत्याही एका विषयाच्या SEC अभ्यासपत्रिकेची निवड करायची आहे.)
- 5. तृतीय वर्षाच्या सीबीसीएस अभ्यासक्रमातील Generic Elective (GE) या प्रकारातील दोन अभ्यासपित्रकांची विद्यार्थ्यांनी निवड करावयाची आहे. मानव्यविद्या शाखेतील प्रत्येक विषयाची एक आंतरविद्याशाखीय अभ्यासपित्रकांची अभ्यासपित्रकांची निवड विद्यार्थ्यांनी करावयाची आहे.
- 6. बी. ए. ची पदवी प्राप्त करण्यासाठी एकूण सहा सत्रांमध्ये (FY, SY आणि TYBA वर्गातील प्रत्येकी दोन सत्रे) प्रत्येक विद्यार्थ्याने किमान 120 आणि कमाल 140 श्रेयांक (credits) प्राप्त करणे अनिवार्य आहे.
- 7. कोणत्याही विषयात एम. ए. साठी प्रवेश मिळविण्यासाठी त्या विषयात पदवी स्तरावर 24 श्रेयांक प्राप्त करणे अनिवार्य आहे.

Revised Syllabus for T.Y.B.A. in Sociology Under the Faculty of Humanities

Choice Base Credit System Pattern (CBCS)

Semester System (Semester V & VI) (With Effect From June 2020)

Semester - V

Sr. No.	Paper Code No.	Title of the Paper
1	DSE-SOC 3 A (352)	Techniques of Sociological Research
2	DSE-SOC 4 A (353) (Group A)	A) Rural and Urban Sociology
		OR
	DSE-SOC 4 A (353) (Group B)	B) Industrial Sociology
3	DSC-SOC 1 E (351)	Indian Society: Structure and Change
4	SEC-SOC 3 (354)	Women in India
5	GE-SOC 1 A (355)	Sociology for Competitive Examinations

Semester - VI

Sr. No.	Paper Code No.	Title of the Paper
1	DSE-SOC 3 B (362)	Techniques of Sociological Research
2	DSE-SOC 4 A (363) (Group A)	A) Rural and Urban Sociology
		OR
	DSE-SOC 4 B (363) (Group B)	B) Industrial Sociology
3	DSC-SOC 1 F (361)	Indian Society: Structure and Change
4	SEC-SOC 4 (364)	Women in India
5	GE-SOC 1 B (365)	Sociology for Competitive Examinations

Equivalence courses for TYBA Sociology Choice Base Credit System Patter (CBCS) (With Effect From June 2020)

Semester - V

Sr. No.	Old Paper Code	Old Title of the Paper	New Paper Code	New Title of the Paper
1	Soc S:3	Techniques of Sociological	DSE-SOC	Techniques of Sociological
	(352)	Research	3 A (352)	Research
	Soc. S: 4	A) Rural and Urban Sociology	DSE-SOC 4 A	A) Rural and Urban Sociology
	(353)	,	(353)	,
	(Group A)		(Group A)	
2		OR		OR
	Soc. S: 4 (353) (Group B)	B) Industrial Sociology	DSE-SOC 4 A (353) (Group B)	B) Industrial Sociology
	Soc. G: 3	Indian Society : Structure	DSC-	Indian Society: Structure and
3	(351)	and Change	SOC 1 E	Change
		<u> </u>	(351)	G
4			SEC-SOC	Women in India
4			3 (354)	
5			GE-SOC	Sociology for Competitive
<i>J</i>			1 A (355)	Examinations

Semester - VI

Sr. No.	Old Paper Code	Old Title of the Paper	New Paper Code	New Title of the Paper
1	Soc S : 3 (362)	Techniques of Sociological Research	DSE-SOC 3 A (362)	Techniques of Sociological Research
	Soc. S: 4 (363) (Group A)	A) Rural and Urban Sociology	DSE-SOC 4 A (363) (Group A)	A) Rural and Urban Sociology
2		OR	_	OR
	Soc. S: 4 (363) (Group B)	B) Industrial Sociology	DSE-SOC 4 A (363) (Group B)	B) Industrial Sociology
3	Soc. G: 3 (361)	Indian Society : Structure and Change	DSC- SOC 1 E (361)	Indian Society : Structure and Change
4			SEC-SOC 4 (364)	Women in India
5			GE-SOC 1 B (365)	Sociology for Competitive Examinations

Revised Syllabus for T.Y.B.A - Sociology, Sem-V Semester System (60 + 40), CBCS Pattern

DSE-SOC 3 A (352) - Techniques of Sociological Research

Total Credits: 03 Total Clock Hours: 45 Periods: 60

Total Marks: 100 (Internal Marks 40 + External Marks 60)

Objectives:

- 1. To provide students exposure of the fundamentals of various research techniques and methods.
- 2. To try to build upon the basic assumptions in adopting different methodologies for different kinds of research themes.
- 3. To understand the nature of social phenomena and social reality.

Unit I: Introduction of Social Research Periods 20

- A) Meaning and Types of Social Research.
- B) Major Steps in Social Research and Utility of Social Research.
- C) Meaning and Characteristics of Scientific Methods.
- D) Essential Qualities of Social Researcher.

Unit II: Scientific Social Research

- A) Hypothesis: Meaning and Characteristics.
- B) Type and Sources of Hypothesis.
- C) Research Design: Meaning and Characteristics.
- D) Types of Research Design: Exploratory, Descriptive, Diagnostic and Experimental Research design.

20

20

Unit III : Techniques of Data Collection

- A) Primary and Secondary Sources of Data
- B) Sampling Techniques: Meaning and Types of Sampling.
- C) Advantages of Sampling
- D) Disadvantages of Sampling.

Revised Syllabus for T.Y.B.A - Sociology, Sem-VI Semester System (60 + 40), CBCS Pattern

DSE-SOC 3 B (362) - Techniques of Sociological Research

Total Credits: 03 Total Clock Hours: 45 Periods: 60

Total Marks: 100 (Internal Marks 40 + External Marks 60)

Objectives:

- 1. To provide students exposure of the fundamentals of various research techniques and methods.
- 2. To try to build upon the basic assumptions in adopting different methodologies for different kinds of research themes.
- 3. To understand the nature of social phenomena and social reality.

	Periods
Unit I: Tools and Techniques of Data Collection	20
A) Overtionnaire: Manning and Types Marits and Demonits of	

- A) Questionnaire: Meaning and Types, Merits and Demerits of Questionnaire.
- B) Schedule: Meaning and Types, Merits and Demerits.
- C) Interview: Meaning and Types, Techniques of Interview.
- D) Observation: Meaning and Types, Advantages and Disadvantages of Observation.

Unit II : Analysis and Interpretation of Data 20

- A) Meaning of Analysis.
- B) Classification of Data & Types of Classification.
- C) Measures of Central Tendency: Mean, Median and Mode.
- D) Statistical Analysis of Correlation, Variance and Co-Variance.

Unit III: Research Report 20

- A) Meaning of Research Report.
- B) Aspects (Main Points) of Research Report
- C) Importance of Research Report.
- D) Use of Information Technology in Social Research.

References:-

- 1. Goode and Hatt (1952) Methods in Social Research- Mc Graw Hill Books Company, New York.
- 2. Hansraj (1979) Theory and Practices in Social Research Surject Publication, Delhi.
- 3. Bajpai S. R. (1967) Methods of Social Survey and Research, George Allen and Unwin
- 4. Young P. V. (1988) Scientific Social Surveys and Research- Prentice Hall, New Delhi.
- 5. Kothari C. R. (1989) Research Methodology: Methods and Techniques, Bangalore ,Wiley Eastern.
- 6. Jayram N. (1989) Sociology; Methods and Theory- Madras, Macmillian.
- 7. भांडारकर पु. ल. (1976) सामाजिक संशोधन पध्दती महाराष्ट्र ग्रंथनिर्मिती मंडळ, नागपूर.
- 8. घाटोळे रा. ना. (2008-09) समाजशास्त्रीय संशोधन: तत्त्वे व पध्दती, श्री मंगेश प्रकाशन, नागप्र.
- 9. बोधनकर सुधीर (2007), सामाजिक संशोधन पध्दती, श्री साईनाथ प्रकाशन, नागपूर.
- 10. खैरनार दिलीप, सामाजिक संशोधन पध्दती, डायमंड प्रकाशन, पुणे.
- 11. आगलावे प्रदीप (2008) सामाजिक संशोधनाची तंत्रे साईनाथ प्रकाशन, नागपूर.
- 12. बेहरे सुमन (2004) सामाजिक संशोधन पध्दती (तंत्रे आणि पध्दती) विद्या प्रकाशन नागप्र.
- 13. नाडगोंडे गुरुनाथ (1986) सामाजिक संशोधन पध्दती फडके प्रकाशन, कोल्हापूर.
- 14. ओडीयार सुशीला. (1981) सामाजिक संशोधन अजब प्रकाशन, कोल्हापूर.

Revised Syllabus for T.Y.B.A - Sociology, Sem-V Semester System (60 + 40), CBCS Pattern

DSE-SOC 4 A (353) – Rural and Urban Sociology (Group A)

Total Credits: 03 Total Clock Hours: 45 Periods: 60

Total Marks: 100 (Internal Marks 40 + External Marks 60)

Objectives:

- 1. Rural and Urban Sectors in Society have an emerging premise for a specific understanding through sociological knowledge.
- 2. Students are expected to have a specified understanding of the Rural and Urban community in Sociological perspectives.
- 3. To provide knowledge on distinctness of Sociological Scholarship as a separate Cognitive Discipline on Rural and Urban dimensions in India.
- 4. To develop an understanding the fundamental Social reality, Social structure, Social process and changes in development perspectives of Rural and Urban communities.

Periods

Unit I: Field of Rural Sociology

20

- A) Meaning and Nature of Rural Sociology.
- B) Subject matter of Rural Sociology.
- C) Importance of the study of Rural Sociology.
- D) Rural and Urban Differences.

Unit II: Rural Community and Economy

20

- A) Traditional Village Community: Characteristics and its Changing Nature.
- B) Family and Caste System: Meaning, Characteristics and Changing Nature.
- C) Agrarian class Structure: Nature, Types and Agriculture Problems.
- D) Globalization and its Impact on Agriculture.

Unit III: Rural Development

20

- A) Panchayat Raj Historical background, Panchayat before and after 73rd Constitutional Amendment.
- B) Co-operatives Meaning and Characteristics.
- C) Objectives of Co-Operative Movements.
- D) Rural Development Schemes in India.

Revised Syllabus for T.Y.B.A - Sociology, Sem-VI Semester System (60 + 40), CBCS Pattern

DSE-SOC 4 B (363) – Rural and Urban Sociology (Group A)

Total Credits: 03 Total Clock Hours: 45 Periods: 60

Total Marks: 100 (Internal Marks 40 + External Marks 60)

Periods
Unit I: Field of Urban Sociology 20

- A) Meaning and Nature of Urban Sociology.
- B) Subject Matter of Urban Sociology.
- C) Importance of the Study of Urban Sociology.
- D) Rural and Urban Continuum.

Unit II: Urban Social Structure and Concepts 20

- A) Urban Community: Meaning and Characteristics.
- B) Concept of Urbanization and Urbanism: Factors and Social Consequences of Urbanization. Concept of Metropolis and Megalopolis.
- C) Concept of Modern Family: Characteristics and problems.
- D) Marriage: Meaning and changing Nature.

Unit III: Urban Social Problems. 20

- A) Slum: Causes and Consequences.
- B) Crime: Meaning, Causes and Consequences.
- C) Pollution: Meaning and Causes.
- D) Urban Planning: Concept and Principles of Town Planning. Obstacles in Town Planning.

References:

- 1) Dube S. C. (1967) India's Changing Village -Allied Publishers Private Ltd, Mumbai.
- 2) Desai A. R. (1977) Rural Sociology in India Popular Prakashan, Mumbai.
- 3) Doshi S. L. and Jain P. C. (1999) Rural Sociology –Rawat Publication, Jaipur.
- 4) Berch, Berberoglu, Ed. (1992) Class, State and Development Sage Publication, New Delhi.
- 5) Thorner, Daniel and Thorner Alice (1962) Land and Labour In India- Asia Publication, Mumbai.
- 6) Tewari R. T. Rural Development in India Common Publication, New Delhi.
- 7) Sharma Rajendra Kumar: Urban Sociology Atlantic Publication, New Delhi.
- 8) Yogendra Singh, Modernization of Indian Tradition Rawat Publication, Jaypur.
- 9) Ahuja Ram (1993) Indian Social System Rawat Publication, Jaipur.
- 10) गुरुनाथ नाडगोंडे, ग्रामीण समाजशास्त्र कॉन्टिनेंटल प्रकाशन, पुणे.
- 11) काचोळे दा. धों. भारतीय ग्रामीण समाजशास्त्र कैलास पब्लिकेशन, औरंगाबाद.
- 12) घाटोळे रा. ना. (1994) ग्रामीण समाजशास्त्र व सामुदाईक विकास श्री मंगेश प्रकाशन, नागपूर.
- 13) कराडे बी. एम. (2005) ग्रामीण व नागरी समाजशास्त्र पिंपळापुरे प्रकाशन, नागपूर.
- 14) अत्रे त्रि. ना. (1995) गावगाडा वरदा बुक्स, पुणे.
- 15) काचोळे दा. धों. ग्रामीण व नागरी समाजशास्त्र कैलास पब्लिकेशन, औरंगाबाद.
- 16) शर्मा रामनाथ (1974) भारत में नगरीय समाजशास्त्र राजहंस प्रकाशन.
- 17) प्रतिभा अहिरे व सावगावकर अरुण, ग्रामीण आणि नागरी समाजशास्त्र श्रीविद्या प्रकाशन, नागपूर.

Revised Syllabus for T.Y.B.A - Sociology, Sem-V Semester System (60 + 40), CBCS Pattern **DSE-SOC 4 A (353) - Industrial Sociology (Group B)**

Total Credits: 03 Total Clock Hours: 45 Periods: 60

Total Marks: 100 (Internal Marks 40 + External Marks 60)

Objectives:

- 1. To acquaint the students with the structure of industrial society.
- 2. To provide the students sociological understanding of work and industry.
- 3. To familiarize the students with the actual problem situation in industrial organization.

Periods
Unit I: introduction 20

- A) Meaning and Nature of Industrial Sociology.
- B) Rise and Development of Industrial Sociology.
- C) Subject Matter of Industrial Sociology.
- D) Importance of the Study of Industrial Sociology.

Unit II: Evolution of Production System

20

- A) Definition of Industry.
- B) Earlier System of Production Manorial System or Feudal System, Guild System, Domestic System
- C) Rise of the Factory System Causes and Characteristics.
- D) Automation –Impact of Automation on Workers.

Unit-III: Industrial Organization

20

- A) Meaning and Nature of Industrial Organization.
- B) Concept of Formal and Informal of Industrial Organization.
- C) Role and Function of Executive, Specialist, Foreman, Supervisor and Workers.
- D) Industrial Bureaucracy Meaning and Characteristics of Bureaucracy

Revised Syllabus for T.Y.B.A - Sociology, Sem-VI Semester System (60 + 40), CBCS Pattern **DSE-SOC 4 B (363) - Industrial Sociology (Group B)**

Total Credits: 03 Total Clock Hours: 45 Periods: 60

Total Marks: 100 (Internal Marks 40 + External Marks 60)

Periods

Unit 1: Trade Unions and Industrial Relation

20

- A) Meaning and Types of Trade Unions in India.
- B) Changing Nature and present challenges of Indian Trade Unions.
- C) Industrial Disputes Meaning, Causes and Consequences of Industrial Disputes.
- D) Legislative Machinery for Settlement of Industrial Disputes.

Unit-2 Social Security and Labour Welfare

20

- A) Meaning and Nature of Social Security
- B) Social Security in India
 - 1) Workmen compensation Act, 1923,
 - 2) Employees State Insurance Act, 1948.
 - 3) Provident fund Act, 1952.
 - 4) Maternity Benefit Act, 1961.
- C) Meaning and Nature of Labour Welfare.
- D) Various Schemes for Labour Welfare in India.

Unit-3 Industrialization and social change in India

20

- A) Impact of Industrialization on Indian Society Family, Villages and Stratification.
- B) Ecological Problem Created by Industrialization in India.
- C) Liberalization, Privatization and Globalization and Their Impact on Indian Society.
- D) New Industrial Policy of Maharashtra, 2019.

Reference-

- 1. Agrawal R. D. 1972. Dynamics of Labour Relation in India. Tata McGraw hill Publishing House.
- 2. Breman, Jan. 2003, The Labouring Poor in India: Patterns of Exploitation and Exclusion, Oxford Univ. Press, Delhi.
- 3. Breman, Jan 1996, Footloose, Labour, Cambridge University Press.
- 4. Copper, B. M. and Barter, 1979. A. F. Industrial Relations. London, Heinemann.
- 5. Davis, Keith, 1984. Human Behaviour at Work, New Delhi. McGraw Hill.
- 6. Desai, V. 2000. Dynamics of Entrepreneurial Development and Management, Mumbai: Himalaya Publishing House.
- 7. Gisbert, Ascual S J, Fundamentals of Industrial Sociology, New Delhi, Tata McGraw Hill 1972.
- 8. Friedman, T. World is flat: A Brief History of Globalized World in 21st Century. Penguin. London.
- 9. Karmik V. B. 1997. Indian Trade Union: A Survey, Popular Prakashan. Mumbai.
- 10. Laxmanna C. et. al. 1990. Worker Participation and Industrial Democracy Global Perspective. Ajanta Publication.
- 11. Mamoria C. B. & Mamoria. 1992. Dynamics of Industrial Relation in India. Himalay Publising House, Mumbai.
- 12. Monappa, Arun. Industrial Relations. New Delhi, Tata McGraw Hill Publishing Company Ltd., 1985.
- 13. Philip Hancock Mellissa Tyler. 2001. Work, Postmodernism and Organization. Sage Publication.
- 14. Ramaswamy E. A. 1978. Industrial relation in India .New Delhi.
- 15. Ramaswamy E. A .1977. The Worker and His Union. Allied. New Delhi.
- 16. Schneider EV 1957 Industrial sociology, McGraw Hill, New York.
- 17. Watson k Tony. 1995. Sociology Work and Industry, Routledge and Kegan Paul.
- 18. Y. Narayana Chetty, Dynamics Of Trade Unionism In India, Anmol Publications.
- 19. नाडगोंडे, गुरुनाथ. 1978. औद्योगिक समाजशास्त्र. पुणे: महाराष्ट्र विद्यापीठ ग्रंथनिर्मिती मंडळ.
- 20. पाटे, सुमन. 1992. औद्योगिक समाजशास्त्र. नागपूर: विद्या प्रकाशन.
- 21. कुळकर्णी शिल्पा आणि गोरे सु. दा. 2009. औद्योगिक समाज. पुणे: डायमंड पब्लिकेशन्स.
- 22. कुळकर्णी, पी. के. 1997. उद्योगांचे समाजशास्त्र. नागपूर: मंगेश प्रकाशन.
- 23. काचोळे, दा. धों. आणि चव्हाण, शा. बा. 2005. औद्योगिक समाजशास्त्र. औरंगाबाद: कैलास पब्लिकेशन्स

Revised Syllabus for T.Y.B.A - Sociology, Sem-V Semester System (60 + 40), CBCS Pattern

DSC-SOC 1 E (351) - Indian Society: Structure and Change

Total Credits: 03 Total Clock Hours: 45 Periods: 60

Total Marks: 100 (Internal Marks 40 + External Marks 60)

Objectives:

- 1. To introduce students the socio-cultural background of the Indian society.
- 2. To familiarize students with the institutional changes in the Indian society since the ancient period.
- 3. To get the basic understanding of the various social processes in the Indian Society.

Periods **20**

Unit 1: Fundamental values and central themes of Hindu society and culture

- A) Ashrama System Meaning, Stages and importance.
- B) Theory of Purushartha Meaning, Principles and Importance.
- C) Theory of Karma Meaning and Types of Karma
- D) Principles of Budda and Islmamm ELIGON

Unit 2: Segments of Indian society

20

- A) Tribal Society Meaning Characteristics and Changing Nature of Tribal Society.
- B) Rural Society Meaning Characteristics and Changing In Nature of Rural Society.
- C) Urban Society Meaning and Characteristics.
- D) Causes and Problems of Urbanization.

Unit 3: Indian social Institutions

20

- A) Family Meaning, Types (Joint and Nuclear Family) and Changing Nature of Family
- B) Marriage Meaning, Types and Changes in Marriage System.
- C) Inter-Cast Marriage, Factor Promoting Inter-Cast Marriage.
- D) Caste Meaning, Characteristics and Changing Nature of Cast Systems.

Revised Syllabus for T.Y.B.A - Sociology, Sem-VI Semester System (60 + 40), CBCS Pattern

DSC-SOC 1 F (361) - Indian Society: Structure and Change

Total (Credits: 03 Total Clock Hours: 45	Periods: 60	
Total I	Marks: 100 (Internal Marks 40 + External Marks 60)	
			Periods
Unit 1	: Processes of Social Changes and Their impact		20
on Ind	ian Social Structure		
A)	Sanskritization - Concept.		
B)	Industrialization, Westernization - Concept.		
C)	Modernization - Concept.		
D)	Globalization - Concept.		
Unit 2	: Status of Women in India		20
A)	Ancient Period.		
B)	Medieval Period.		
C)	British Period.		
D)	Post-independence Period.		
Unit 3	Social Movements and Social Reformers in India		20
A)	Social Movement: - Meaning and Objectives.		
B)	Peasant Movement.		
C)	Tribal Movement.		
D)	Social reformers:		
	1) Rajashri Shahu Maharaj - Reservation Policy)		
	2) Mahatma Phule – Thoughts on Education		
	3) Dr. B. R. Ambedkar – Thoughts on Caste Syste	em	

References

- 1. Aahuja, Ram. 1984. Indian Social System. Jaipur: Rawat Publication.
- 2. Ahuja, Ram. 1993. Indian Social System. Jaipur: Rawat Publications.
- 3. Bose, N. K. 1967. Culture and Society in India. Mumbai: Asia Publishing House.
- 4. Desai A. R. 1987. Social Back ground of Indian Nationalism. Mumbai: Popular Prakashan.
- 5. Dube, S. C. 2005. Indian Society. National Book Trust.
- 6. Kapdia, K. M. 1966. Marriage and Family in India. Oxford University Press.
- 7. Karve, Iravati. 1961. Hindu society, an interpretation. Poona Deccan College.
- 8. Keer, Dhananjay, 2009. Dr. Babasaheb Ambedkar: Life and Mission. Mumbai: Popular Prakashan.
- 9. Prabhu, Pandharinath. 2019. Hindu Social organization. Sage Publications.
- 10. Singh, Yogendra. 1973. Modernization of Indian Tradition: A Systemic Study of. Social Change. Delhi: Thomson Press.
- 11. Srinivas, M. N. 1966. Social Change in Modern India. California: University of California Press.
- 12. Srinivas, M. N. 1980. India: Social Structure. New Delhi: Hindustan Publishing Corporation.
- 13. काळदाते, सुधा. भारतीय समाज रचना. औरंगाबाद" दिव्या बुक पब्लिशर.
- 14. कुळकर्णी, एम. जी. 1987. भारतीय समाज व्यवस्था. मुंबई: पॉप्युलर प्रकाशन.
- 15. कुळकर्णी, पी. के. 2012. भारतीय समाज. नागपूर: विद्या प्रकाशन.
- 16. गजेंद्रगड व्ही. एन. 1993. समकालीन समाजशास्त्रीय सिद्धांत. कोल्हापूर: फडके प्रकाशन.
- 17. गर्जेंद्रगड व्ही.एन., मारुलकर व्ही.एस., (२०००), 'समकालीन भारतीय. समाजशास्त्र', कोल्हापूर: फडके प्रकाशन
- 18. जाधव, सुधाकर. 2013. भारतातील आदिवासी समाज. औरंगाबाद: चिन्मय प्रकाशन.
- 19. देसाई, ए. आर. 1987. ग्रामीण समाजशास्त्र. जयपूर: रावत पब्लिकेशन्स.
- 20. पवार, दया आणि अन्य (संपा.). 1993. बाबासाहेब आंबेडकर गौरव ग्रंथ. मुंबई: महाराष्ट्र राज्य साहित्य आणि संस्कृती मंडळ.
- 21. बोबडे, प्रकाश. 1988. भारतीय समाज रचना. नागपूर: श्री मंगेश प्रकाशन.
- 22. भोसले, एस.एस. 1975. क्रांतीसुक्ते : राजर्षी शाहू. मुंबई: महाराष्ट्र राज्य साहित्य आणि संस्कृती मंडळ,
- 23. वाघ, आर. डी., जाधव, एस. एल., आणि पगारे, सी. एन. 2015. भारतीय समाज: संरचना व बदल. जळगाव: प्रशांत पब्लिकेशन्स.
- 24. श्रीनिवास, एम. एन. 1957. आधुनिक भारत में सामाजिक परिवर्तन. नई दिल्ली: राजकमल प्रकाशन.
- 25. हरी, नरके (संपा.). २०१८. महात्मा फुले गौरव ग्रंथ. मुंबई: महात्मा जोतीराव फुले चरित्र साधने प्रकाशन समिती.

Revised Syllabus for T.Y.B.A - Sociology, Sem-V Semester System (60 + 40), CBCS Pattern SEC-SOC 3 (354) - Women in India

Fotal Credits: 02	Total Clock Hours: 45	Periods: 40

Total Marks: 100 (Internal Marks 40 + External Marks 60)

Objectives:

- 1. To introduce students the basic concepts of the women studies.
- 2. To understand overall situation of women under the system of patriarchy in India.
- 3. To sensitize the student to the emerging women social issues in India.

• • • • • • • • • • • • • • • • • • •	
Unit 1: Basic Concepts A) Sex and Gender B) Patriarchy C) Matriarchy D) Gender Roles	Period 13
 Unit 2: Health Issues of Indian Women A) Malnutrition B) Early Marriages and maternal health C) Teenage Pregnancy D) Sex Ratio and Mortality 	13
Unit 3: Women Issues in Modern Era (Concept, Nature	14

and Causes)

- A) Violence against Women: Domestic Violence
- B) Sexual Harassment, Rape
- C) Prostitution
- D) Female Foeticide

Revised Syllabus for T.Y.B.A - Sociology, Sem-VI Semester System (60 + 40), CBCS Pattern SEC-SOC 4 (364) - Women in India

	redits: 02 Total Clock Hours: 45 Periods 4 arks: 100 (Internal Marks 40 + External Marks 60)	0
		Period
Unit 1:	Women Empowerment in India	14
	A) Indicators of Women Empowerment	
	B) Women Empowerment through Self Help Groups	
	C) Current Status of Women Empowerment	
	D) Impact of Globalization on Women Development	
Unit 2:	Women and Law	13
	A) Rights Guaranteed under Indian Constitution	
	B) Personal Laws - Marriage and Divorce	
	C) Sexual Harassment of Women at Workplace Act, 2013	3
	D) The Protection of Women from Domestic Violence Ac	et, 2005
Unit 3:	Contribution of Social Reformers for Women	13
	A) Pandita Ramabai	
	B) Tarabai Shinde	
	C) Mahatma Jyotiba Phule	
	D) Dr. Babasaheb Ambedkar	

References:

- 1. Desai, Neera and M. Krisnaraj, 1967. Women and Society in India, Delhi : Ajantha.
- 2. Dube, Leela et.al (eds.) 1986. Visibility and Power, Essay on Women on Society Development, New Delhi.
- 3. Desai, Neera The Decade of Women Movement and Movement Politics in India, West View Trade Boulder.
- 4. नानीवडेकर, मेधा- महाराष्ट्रातील स्त्री चळवळ.
- 5. भागवत, विद्युत- स्त्रीवाद सामाजिक विचार, डायमंड पब्लिकेशन पुणे २००८.
- 6. भागवत, विद्युत स्त्री प्रश्नांची वाटचाल, प्रतिमा प्रकाशन, पुणे.
- 7. भागवत, विद्युत स्त्री प्रश्नांची गुंतागुत, विकास अध्ययन केंद्र, मुंबई.
- 8. डॉ. भोसले, नारायण महाराष्ट्रातील स्त्रीविषयक सुधारणावादाचे सत्ताकारण, द ताई प्रकाशन पुणे.
- 9. भालेराव, इंद्रजीत ताराबाई शिंदे, महाराष्ट्र राज्य साहित्य आणि संस्कृती मंडळ.
- 10. गुंदेकर, श्रीराम महात्मा फुले, महाराष्ट्र राज्य साहित्य आणि संस्कृती मंडळ.
- 11. तांबे, अनघा भारताचा इतिहास (नवी आव्हाने, नवी दिशा).
- 12. जोगळेकर, मृणालिनी स्त्री अस्मितेचा अविष्कार (भाग-३), पॉप्युलर प्रकाशन, मुंबई.
- 13. साने, गीता भारतीय स्त्री जीवन.
- 14. बाबर, सरोजिनी स्त्री शिक्षणाची वाटचाल.
- 15. गडकरी, जयंत समाज आणि धैर्य.
- 16. आंबेडकर, बाबासाहेब हिंदू स्त्रियांची उन्नती आणि अवनिती.
- 17. साळुंखे आ.ह. हिंदू संस्कृती आणि स्त्री.
- 18. दातार, छाया स्त्री विमुक्ती
- 19. पाटील, लीला भारतीय स्त्री जीवन .
- 20. कर्वे, स्वाती स्त्री विकासाच्या पाऊलखुणा.
- 21. सावंत, मंगला स्त्री पर्व.
- 22. शरयू अनंत राम, वंडसे, उमा भारतीय समाजातील स्त्रियांचे स्थान.
- 23. कार्व्हालो, सिसिलिया महाराष्ट्राची शिल्पकार पंडिता रमाबाई.
- 24. धनागरे, द. ना. संकल्पनांचे विश्व आणि समाजवास्तव.
- 25. शिंदे, ताराबाई (संपा. विलास खोले) स्त्री पुरुष तुलना.
- 26. महाजन, जयश्री स्त्रिया आणि लिंगभाव, अथर्व पब्लिकेशन, जळगाव.
- 27. भिसे, रामचंद्र डायमंड पब्लिकेशन, ग्रामीण मातंग स्त्री.
- 28. भिसे, रामचंद्र भारतीय समाज एवं महिला सक्षमीकरण, विकास प्रकाशन कानपूर.

Revised Syllabus for T.Y.B.A - Sociology, Sem-V Semester System (60 + 40), CBCS Pattern

GE-SOC 1 A (355) – Sociology for Competitive Examinations

Total Credits: 03 Total Clock Hours: 45 Periods: 60

Total Marks: 100 (Internal Marks 40 + External Marks 60)

Objectives:

- 1. To impart knowledge on basic sociological concepts and various sociological perspectives.
- 2. Students will demonstrate familiarity with the Sociological Imagination
- 3. To practice the students for competitive Examinations of state and Central Government department.
- 4. To help the students to achieve a career after graduation.

Unit: 1 Sociology: Introduction 20 A) Meaning of Sociology

- D. N. d. and C. C. d. L.
- B) Nature of Sociology
- C) Subject Matter of Sociology
- D) Relationship of Sociology with other Social Sciences (History / Economics / Political Science)

Unit: 2 Basic Sociological Concepts 20

- A) Society, Institution Meaning and Charactiristics
- B) Social Structure meaning and Elements of Social Steructure
- C) Social Groups Primary and Secondary Meaning amd Charastiristics
- D) Culture Types and Characteristics

Unit: 3 Sociology as a Science 20

- A) Science Scientific Method
- B) Research Method and Analysis
- C) Techniques of Data Collection Sampling and Hypothesis
- D) Research Report

Revised Syllabus for T.Y.B.A - Sociology, Sem-VI Semester System (60 + 40), CBCS Pattern

GE-SOC 1 B (365) – Sociology for Competitive Examinations

Total Credits: 03 **Total Clock Hours: 45** Periods: 60 Total Marks: 100 (Internal Marks 40 + External Marks 60)

Periods **20 Unit: 1 Social Institutions** A) Marriage – Meaning and Types B) Family – Meaning, Types and Functions C) Kinship – Meaning and Types D) Religion – Meaning and Functions **Unit: 2 Social Processes** 20 A) Social Change – Factors of Social Changes B) Social Control – Agencies of Social Control C) Social Conformity and Deviance D) Socialization, Integration, Cooperation, Competition and Conflicts **Unit: 3 Sociological Thinkers 20** A) August Comte - Law of three stages, Hierarchy of Sciences

- B) Herbert Spencer Theory of Social Evolution, Organism Theory of Society
- C) Karl Marx Historical Materialism, Theory of Class and Class Conflict
- D) Max Weber Definition of Sociology, Social Action

References

- 1. Aron, Raymond. 1967. Main Currents in Sociological Thought. Vol-I & II Harmordgworth, Middlesex, Penguin Book.
- 2. Coser, Lewis. A. 1979. Master of Sociological thought. New York: Harcourt Brace Jovanovich.
- 3. Dube, S. C. 1972. Indian Society. National Book Trust.
- 4. Inkels, Alex, 1987. 'What is Sociology?'. New Delhi: Prentice Hall of India,
- 5. Johnson, Harry M. 1995. Sociology: A Systematic Introduction. Allied Publishers.
- 6. Ritzer, Gorge. 1996. Sociological Theory. New Delhi: Tata McGraw hill.
- 7. Seitlin, Irving. 1998. Rethinking Sociology: A Critique of Contemporary Theory. Jaipur: Rawat publications.
- 8. Sharma R. N. 1971. Principles of Sociology. Mumbai: Asia Publishing House.
- 9. Vidyabhushan & Sachdev. Introduction to Sociology. New Delhi: Kitab Mahal Publishers.
- 10. आगलावे, प्रदीप. 1999. समाजशास्त्र. नागपूर: साईनाथ प्रकाशन.
- 11. आगलावे, प्रदीप. अभिजात समाजशास्त्रीय विचार. नागपूर: श्री साईनाथ प्रकाशन.
- 12. गगनग्रास, ज्योती आणि येवले सुधीर. 2008. समाजशास्त्राचा परिचय. पुणे: निराळी प्रकाशन.
- 13. जाधव, सुधाकर. 2017. समाजशास्त्रातील मूलभूत संकल्पना. जळगाव: प्रशांत पब्लिकेशन्स.
- 14. नाडगोंडे, गुरुनाथ. 2001. समाजशास्त्राची मूलतत्वे. पुणे: कॉन्टिनेंटल प्रकाशन.
- 15. पैठणे, ए. एस., वाघ आर. डी. आणि पगारे, सी. एन. 2007. समाजशास्त्र परिचय. पुणे: श्री विद्या प्रकाशन
- 16. महाजन, जयश्री. 2018. समाजशास्त्राची ओळख. जळगाव: प्रशांत प्रकाशन.
- 17. वैद्य, नी. स. 1981. समाजशास्त्रीय विचार परंपरा. नागपूर: महाराष्ट्र विद्यापीठ ग्रंथ निर्मिती मंडळ.
- 18. साळुंके, सर्जेराव. 2006. समाजशास्त्रातील मूलभूत संकल्पना. कोल्हापूर: फडके प्रकाशन.

कवियत्री बहिणाबाई चौधरी उत्तर महाराष्ट्र विद्यापीठ, जळगाव

टी. वाय. बी. ए. समाजशास्त्र (CBCS Pattern) शैक्षणिक वर्ष 2020-2021 पासून लागू

अंतर्गत परीक्षा (चाळीस गुण)

चाचणी परीक्षा
 सेमिनार / पेपर प्रेझेंटेशन / गृहपाठ / शैक्षणिक सहल
 उपस्थिती आणि वर्तन
 10 गुण

विद्यापीठ परीक्षा (साठ गुण)

समाजशास्त्र विषयाच्या विद्यापीठ परीक्षेच्या प्रश्नपत्रिकेचे स्वरूप खालीलप्रमाणे असेल.

प्रश्न क्र.	प्रश्नाचे स्वरूप	गुण
01	एका वाक्यात उत्तरे लिहा. (नऊपैकी सहा)	12
02	तीन ते चार वाक्यात उत्तरे लिहा. (सहापैकी चार)	12
03	थोडक्यात उत्तरे लिहा. (पाचपैकी तीन)	12
04	टीपा लिहा. (चारपैकी दोन)	12
05	दीर्घोत्तरी उत्तर लिहा. (तीनपैकी एक)	12