

Solapur University, Solapur

Semester Pattern Revised Syllabus

B.A. II

SEMESTER III & IV

(w.e.f. June 2014)

Paper II - Indian Society :

Structure and Change

Paper III- Social Problems in India

IDS - Social Ecology

IDS - Rural Development

Solapur University, Solapur
B.A. Part - II Syllabus
(Revised From June 2014)
Sociology Paper II
Indian Society: Structure and Change

Objectives:

- i) To create Sociological perspective among the students about changing nature of Indian society.
- ii) To make the students aware towards the dynamics of basic social institutions.
- iii) To educate the students about post globalization scenario in Indian society.

Semester – III

1. The Formation of Indian Society.

- A) Ancient Period.
- B) Medieval Period
- C) Post Independence Period.

2. Theories of Social Change

- A) Theory of Evaluation.
- B) Theory of Cultural Lag.
- C) Conflict Theory.

3. Major Segments of Indian Society

- A) Tribal Society: Meaning, Characteristics and Changes.
- B) Rural Society: Meaning, Characteristics and Changes.
- C) Urban Society: Meaning, Characteristics and Changes .

4. Dynamics of Social institutions

- A) Caste system : Characteristics and Changing Nature.
- B) Class : Characteristics and Changing Nature.
- C) Joint family : Characteristics and Changing Nature

Semester - IV

1. Changing Status of Women in India

- A) Ancient Period.
- B) Medieval Period.
- C) British Period.
- D) Post Independence Period.

2. Process of Social Change in India

- A) Sanskritization : Concept and Process
- B) Westernization : Concept and Process
- C) Modernization : Concept and Process

3. Impact of Globalization on Indian Society

- A) Liberalization (L) : Concept and Nature
- B) Privatization (P) : Concept and Nature
- C) Globalization (G) : Concept and Nature
- D) Impact of LPG on Education, Agriculture and Industry

4. National Integration

- A) Meaning and Definition
- B) Unity and Diversity
- C) Factors affecting on National Integration
- D) Remedial Measures.

Recommended Books

Ahuja, Ram: Indian Social system, Rawat publication, Jaipur, 1984

Bose, N.K.: Culture and Society in India, Asian publishing house
Mumbai, 1967

Desai, A.R. Rural Sociology in India, Popular, Mumbai, 1994(Re-print).

Desai, A.R., Social Background of Indian Nationalism, Popular, 1987.

Dube, S.C: Society in India, National book trust New Delhi, 1990

Dube, S.C.: India's Changing villages, Routledge and Kegan Paul, London, 1958

Khandagale Chandarakant: Bharatiya Samaj: Rachana Aani Pariwartan,
Sangli, 2006 (Marathi).

Kulkarni M G. : Bhartiya Samajvyawashtha, Parimal Prakashan,
Aurangbad. (Marathi)

Karve, Iravati, Hindu Society: An interpretation, Poona: Deccan college, 1961

Mandelbaum, David: Society in India, Popular publication, 1970

Marulkar and Kondekar – Bharatiya Samaj : Sourachana va Parivartan,
Phadake Prakashan, Kolhapur. (Marathi), 2009.

Nalini Pandit: Jagatikikaran Aani Bharat (In Marathi), Lokwangmaya Gruh,
Mumbai, 2001.

Prabhakar Mande: Bhartiya Aadiwasi: Vikasachya Samasya.

R.J.Lote: Aadiwasi Samajache Samajshastra, Pimpalpure Prakashan, Nagpur.

Srinivas, M.N.: India: Social structure, Hindustan publishing corporation,
New Delhi, 1980

Srinivas, M.N.: Social change in modern India, University press,
California, 1963

P.R.Deshmukh: Sindhu Sanskruti (In Marathi) Pradnya Pathashala, Wai, 1966.

Suryakant Ghugare: Veershaiva va itar Dharma Aani Samaj (In Marathi),
Sadhana Book Stall, Gadhhinglaj, 2000 (Reprint).

Solapur University, Solapur
B.A. Part- II Syllabus
(Revised From June 2014)
Sociology Paper III
Social Problems in India

Objectives:

- i) To create Sociological understanding among the students about social problems in India.
- ii) To introduce the nature of Indian social problems to the students.
- iii) To make the students aware about social Problems in India.

Semester - III

1. Social Problems

- A) Meaning and Definition.
- B) Approaches to Social Problems.
- C) Causes.

2. Poverty and Unemployment

- A) Meaning and Types.
- B) Causes.
- C) Consequences.
- D) Remedial Measures.

3. Drug Addiction

- A) Nature and Types.
- B) Causes.
- C) Consequences.
- D) Remedial Measures.

4. Prastitution and AIDS

- A) Concept and Nature.
- B) Causes
- C) Consequences
- D) Remedial Measures.

Semester – IV

1. **Crime**

- A) Concept and Theories of Crime.
- B) Types of Crimes and Criminals.
- C) Remedial Measures.

2. **Corruption.**

- A) Meaning and Causes
- B) Fields of Corruption.
- C) Remedial Measures.

3. **Violence against Women.**

- A) Female foeticide
- B) Dowry Death.
- C) Rape
- D) Sexual Harassment at Workplace.

4. **Terrorism and Naxalism**

- A) Meaning and Causes.
- B) Consequences.
- C) Remedial Measures

Recommended Books

Dube Leela: Women and Kinship. Comparative Perspective on Gender in South and Southeast Asia. New Delhi: Sage Publications, 1997.

Gill, S.S. ; The Pathology of corruption. New Delhi: Harper Collin Publishers, 1998.

Dandekar and Rath : Poverty in India

Mamoria C.B.: Social problems and Social problems

Madan C.R. Indian Social Problems

Kondekar A.Y.: Bhartatil Ajachya Samajik Samasya, Phadke Prakashan
Kolhapur 1998

Kondekar A Y , Marulkar Vijay: भारतातील सामाजिक समस्या, फडके प्रकाशन २०११

Bardan, P.; Land labour and rural Poverty, New Delhi OUP, 1984.

Ministry of Home Affairs. Crime In India. New Delhi: Govt. of India, 1998.

Sharma S.L. ; Towards Sustainable Development in India, Jaipur: Rawat
Publication, 1997.

Betille, Andre ; Social Inequality, New Delhi :OUP, 1974.

Khadase B.K. Bharatatil Samajik Samasya.,1999(Reprint),Nagpur:
Mangesh Prakashan, 1999.

Solapur University, Solapur
B.A. Part - II Syllabus
(Revised From June 2014)
Social Ecology (I.D.S.)

Objectives :

1. To make students aware about environment and its importance for the cultural environment.
2. Educating the students for preservation and conservation of environment
3. To make the individual and community to participate and contribute for environmental protection.

Semester – III

1. The Concept of Ecology :

- A) Meaning and Definition.
- B) Scope.
- C) Significance.

2. The Concept of Ecosystem

- A) Components of Ecosystem.
- B) Ecological Succession.
- C) Flow of Energy.
- D) Nutrient Cycle.

3. Forestry

- A) Forest, Rain and Nutrient Circulation in Forest.
- B) Causes and Consequences of Deforestation.
- C) Remedies on Deforestation.

4. Environmental Ethics

- A) The Need of Gender Equity.
- B) Preserving Resources for Future Generation.
- C) Rights of Animals.

Semester – IV

1. Environmental Issues

- A) Air Pollution : Causes, Effects and Remedial Measures.
- B) Water Pollution : Causes, Effects and Remedial Measures.
- C) Noise Pollution : Causes, Effects and Remedial Measures.

2. Global Warming

- A) Meaning and Definition.
- B) Climate Change
- C) Causes and Consequences
- D) Remedial Measures.

3. Sustainable Development

- A) Concept of Sustainable Development.
- B) Need for Sustainable Development for Improving Quality of life for present and future.
- C) Role of Individual and Community.

4. Environmental Movements

- A) Nature of Environmental Movements.
- B) Protection of Environment.
- C) Chipko Movement, Narmada Bachao Andolan and Water Conservation Movement.

Books Recommended

Aahirrao, Awate and Others; Paryawaran Vidnyan, Pune, Nirali Prakashan.

(Marathi)

Deo Rao, Ecology; New Delhi, S.Chand Company.

Dr. Sangve Vilas; Samashastra, Mumbai, Popular Prakashan.

Dubey R.M.; Human Ecology and Environmental Education, New Delhi,
Chugh Publication.

Mathur, H.S. and Singh R.B.; Trends in Ecological Geography, Jaipur,
Pointer Publisher.

Kormondey, E.J.; Concept of Ecology, New Delhi, Prentice Hall.

Magar, Vijaykumar, Paryawaran Parichaya (Marathi).

Mudherji, Radhakamal; A study in Social Ecology, Mumbai,
Popular Prakashan.

Odum, E.P.; Ecology, New Delhi, Amering Publishing Co.

Smith Leo Robert; The Ecology of Man and Ecosystem Approach, Harper and
Row Publication, Belmont.

Southwick, C.H.; Ecology and Quality of Our Environment, New York Nastrand Co.

Solapur University, Solapur

B.A. Part - II Syllabus

(Revised From June 2014)

Rural Development (I.D.S.)

Objectives :

1. To introduce rural society to the students of Sociology and other social sciences.
2. To acknowledge the students about rural social change and rural social problems.
3. To enlighten the students about the role of individual, community and government for rural planning and rural development.

Semester – III

1. The Concept of Rural Development

- A) Nature.
- B) Objective.
- C) Characteristics.

2. Rural Reconstruction

- A) Community Development Programmes.
- B) Land Reforms.
- C) Reconstructions of Agriculture.

3. Role of Social Reformers in Rural Development

- A) Mahatma Gandhi : Supplementary Occupations.
- B) Mahatma Phule : Agricultural Thoughts.
- C) Vinoba Bhave : Bhoodan Movement.

4. Concept of Panchayat Raj

- A) Balwantrao Mehta Committee.
- B) Gram Panchayat : Structure and Function.
- C) Panchayat Samiti : Structure and Function.
- D) Zilla Parishad : Structure and Function.

Semester – IV

1. Women in the Process of Rural Development

- A) Women in Social, Political and Economic Fields.
- B) Programmes for Women's Welfare and Development.
- C) Women's Contribution to Rural Development.

2. Co-operative Movement

- A) Rise and Development.
- B) Merits and Demerits.
- C) Evaluation of Co-operative Movements.

3. Working of Rural Development Programmes

- A) Agriculture and Allied Occupations.
- B) Rural Professions.
- C) Sugary Industry.

4. Globalization and its Impact on Agriculture

- A) Meaning and Scope.
- B) Advantages and Disadvantages.
- C) Evaluation.

Books Recommended

Bobade, P.S.; Aarthik Vikas Va Samajik Chalwal.

Chandrashekhar Lakhe; Samudaik Vikas Va Wistar Shikshan.

Chunkhade Va Patil; Gramin Samajshastra.

Desai, A.R.; Rural India in Traditions.

Desai, A.S. and Jain; Rural Sociology.

Ghatole, R.N.; Gramin Samaj Va Samajik Vikas.

Gurunath Nadgonde; Gramin Samajshastra.

Gilbert, E.; India's Changing Rural Scene.

Tijare, B.B.; Samudaik Vikas Va Vistar Shikshan.