GHIVAJI UNIVERSIT, KOLHAPUR.

B

Accredited By NAAC

Revised Syllabus For Bachelor of Arts (Semester System)

Part – III

Sociology

Syllabus to be implemented for June 2012 onwards

Shivaji University, Kolhapur Revised Syllabus of B.A. Part III (Sociology) Implemented from June 2012 Paper VII Sociological Thinkers Semister V

Unit 1.	Auguste	comte
Omi i.	Augusic	COIIIC

- A) Comte's concept of Sociology
- B) Social statistics and Social dynamics
- C) Positivism
- D) Law of three stages

Unit 2. Herbert Spencer

- A) The evolutionary theory
- B) The organic theory
- C) Types of societies

Unit 3. Karl Marx

- A) Dialectical Materialism
- B) Historical Materialism
- C) Class struggle theory
- D) Alienation of labour

Unit 4. Emile Durkheim

- A) The study of social facts
- B) Division of labour
- C) Theory of suicide
- D) Theory of religion

Ref.:-

Books Recommended:-

1. S.S.Ghurye : Caste and race in India, Popular Prakashanm Mumbai

2. Coser, Lewis A. : Masters of Sociological Thought, Harcourt Brace

Jovanovich, New York, 1979.

3. Aron Raymond : Main Currents in Sociological Thought, Vol I & II,

harmondg worth, Middlesex, Penguin Books 1967.

4. Bogardus E.S. : The Development of Social Thought

5. Fletcher Ronald : The Marking of Sociology, Vol. I & II, Rawat

Publication, Jaipur, 1994.

6. Zeitlin lrving : Rethinking Sociology: A Critique of

Contemporary Theory, Rawat Publication jaipur,

1998.

7. Ritzer George : Sociological Theory, Tata Mcgraw Hill, 1996

8. Mukharjee R.N. : History of Sociological Thoughts

9. Morrison, Ken : Formation of Modern Social Thoughts Sage

Marx, Durkheim, Wondon 1995.

Weber

10. Shrinivas M.N. : Social Change in Modern India, University of

California Press, 1966.

11. मुरलीधर पवार : मार्क्सचा मानव विचार लो वाड.मय रह, मुंबई 2000.

12. रेमंड ओरॉन : समाजशास्त्रीय विचारातील प्रमु । प्रवाह भा । - 1, महाराष्ट्र राज्य

(मूळ ले ा) साहित्य आि संस्रती मंडळ, मुंबई - 1986.

अनुवाद : हेम ांत

बर्ंडी

13. मॅक्स वेबर : धर्माचे समाजशास्त्र, महाराष्ट्र राज्य साहित्य आि संस्ृती मंडळ

(मूळ ले ।) मुंबई - 1986.

अनुवादः नरेश परुळे र

14. मोहिते / साळुं ो : समाजशास्त्रीय विचारवंत, फडे प्राशन

Shivaji University, Kolhapur Revised Syllabus of B.A. Part III (Sociology) Implemented from June 2012 Paper VIII Social Research methods Semister V

1	Unit 1	Scientific Social Research	
-	∪nırı	Scientific Social Research	١

- A) Social research Meaning and aims
- B) Scientific method used in sociology
- C) Relation between theory and cact

Unit 2. Types of Research

- A) Interplay between pure and applied research.
- B) Historical empirical, descriptive exploratory

Unit 3. Social research and researcher

- A) Qualities of good researcher
- B) Value, ethics and social research
- C) Utility of social research

Unit 4. Conceptualization and Hypothesis

- A) Concept Meaning and Formulation of concept
- B) Difficulties in making of concept
- C) Hypothesis: Characteristics and Sources

Ref.:-

Books Recommended:-

1. Goode and Hatt : Methods in Social Research, McGraw Hill Book

company, New York 1952.

2. PV. Young and : Scientific social survey and research prentice hall of

Calvin F. Schmid India Private Ltd. New Delhi, 1982.

3. Hans Raj : Theory and Practice in Social Research, Surject

Publication 7, K. Kamalanagar Delhi, 1979

4. Wiklinson and : Methodology and Technique of Social research,

Bhandarkar Himalaya Publication House Bombay – 1984

5. Bajpai S.R. : Methods of Social Survey and Research, George Allen

& Unwin, 1967

6. Galtung John : Theory and Methods of Social Research, George

Allen & Unwin, 1967

7. R.N.Sharma : Rescarch Methods in Social Sciences, Media

Promoters and Publishers Pvt. Ltd. 1983

8. R.K. Sharma : Sciences, Media Promoters and Publishers Pvt. Ltd.,

Bombay, 1983.

9. Bajaj and Gupta : Elements of Statistics, R Chand & Com. New Delhi

10. Beteille A & Madam: Encounter and Experience, Personal Accounts of

T.N. Fieldwork, Vikas Publishing House, New Delhi, 1975

11. Bryman, Alan : Quality and Quantity in Social Research, Unwin

Hayman, London 1988

12. Jayaram N. : Sociology: Methods and Theory, Memillan Madras

1989

13. Kothari C.R. : Research Methodology, Methods and Techniques,

willey Eastem, Bangalore 1989

14. Punch, Keith : Introduction to Social Research, Sage London 1988

15. Shipman, Martin: The limitations of Social Research sage London 1988

16. Shrinivas M.N. & : Field – worker and the field, Oxford, Delhi, 1979

Shah A.M.

17. पु.ल. भांडार र : सामाजि संशोधन पध्दती, महाराष्ट्र ग्रंथ निर्मिती मंडळ, ना पूर,

1976

18. डॉ. रुनाथ नाड गोडे : सामाजि संशोधन पध्दती, फडे प्र राशन, ोल्हापूर- 1986

Shivaji University, Kolhapur Revised Syllabus of B.A. Part III (Sociology) Implemented from June 2012 Paper IX (A) Rural Sociology Semister V

Unit 1.	Field of Rural	Sociology

- A) Nature and subject matter of Rural Sociology
- B) Methods and Tools of Rural Sociology
- C) Importance of the study of Rural Sociology

Unit 2. Rural Community

- A) Traditional Village community and its characteristics
- B) Types of villages
- C) Changing nature of Rural community

Unit 3. Rural Social Institutions

- A) Family Characteristics and Functions
- B) Religion Characteristics and Functions
- C) Caste Characteristics and impact on the Rural Society.

Unit 4. Rural Economy

- A) Characteristics of Rural Economy
- B) Balutedari System
- C) Agricultural Labour

Ref.:-

Books Recommended:-

1. Joshi S.L. & : Rural Sociology, Rawat Publication Jaipur 2002 Jain P.C.

2. Sharma K.L. : Rural Sociology in India, Rawat Publication Jaipur,

1997

3. Desai A.R. : Rural Sociology in India, Popular Prakashan, Bombay

(5th Edn) 1994

4. Desai A.R. : Rural India in Transition, Population Bombay 1979

5. Mukharji : The Dynamics of Rural Society, A.C.Mukharji Berlin

Radhakamal 1957

6. Desai Vasant : Rural Development, Himalaya Publishing House,

1988

7. Shrinivas M.N. : The remembered village, Oxford University Press,

Bombay 1978

8. त्रि. ना. अत्रे : ॥व ॥डा ह. वि. मोरे प्र ।शन, मुंबई

9. श्री. चंद्र ांत ांडा छि : प्रामी । समाजशास्त्र, प्राशि ।, मायादेवी ांडा छि, सां ाली, 2005.

Shivaji University, Kolhapur Revised Syllabus of B.A. Part III (Sociology) Implemented from June 2012 Paper IX (B) Urban Sociology Semister V

Unit 1.	Field	of Urban	Sociol	ogy
Unit I.	Field	of Urban	Sociol	og

- A) Definition and Subject matter of Urban Sociology
- B) Nature of Urban Sociology
- C) Importance of the study of Urban Sociology

Unit 2. Major concepts in Urban Sociology

- A) Urban Community
- B) Urbanism
- C) Rural Urban differences
- D) Rural Urban continuum

Unit 3. Growth of cities

- A) Historical Background
- B) Classification of cities
- C) Case study of Kolhapur and Mumbai

Unit 4. Process of Urbanization

- A) Definition and Nature of Urbanization
- B) Causes of urbanization
- C) Consequences of Urbanization

Reference:-

1. Wilson R.A. & : Urban Sociology, Prentice Hall, England, 1978

Schlutz David

2. Rao M.S.A. : Urban Sociology in India, Orient Longman, New

Delhi, 1974

3. D. Souza Alfred : The Inidan city: Poverty Ecology and Urban

Development, Manohar, New Delhi, 1978

4. Dube K. K. and : Urban Environment in India, Inter India, New Delhi,

Singh A.K. 1988

5. Mitra, Ashok et.al.: Indian cities, Abhinav, New Delhi, 1980

6. Berge E.E. : Urban Sociology, Free Press, New York, 1962

7. Bose, Ashish : Studies in India's Urbanisation, Tata McGraw Hill,

New Delhi, 1973

8. Singh Pramod : Ecology and Urban India, Vol. II Ashish, New Delhi,

1987

9. Urban Sociology : Rajendra K. Sharma, Atlantic Publishers &

Distributers, New Delhi, 1997

10. Urbanization : Concept & Growth: A.K. Shrivastava, H.K. Publishers

and Distributors, New Delhi, 1989

Shivaji University, Kolhapur Revised Syllabus of B.A. Part III (Sociology) Implemented from June 2012 Paper X (A) Industrial Sociology Semister V

Unit 1.	Field	of	Industrial	Sociology
				~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~

- A) Definition and Subject matter of Industrial Sociology
- B) Rise and Development of Industrial Sociology
- C) Importance of the study of Industrial Sociology

Unit 2. Evolution of Production System

- A) Earlier systems of Production; Manorial system, Guild system, Domestic system
- B) Rise of the Factory System, causes and characteristics

Unit 3. Industrial Organization

- A) Concept and Forms of Industrial Organization
- B) Henry Fayols theory of Organization
- C) Features of Industrial Bureaucracy

Unit 4. Industrial Management

- A) Role of the Executive
- B) Functions of the executive
- C) Aspirations and Strains of the executive

Ref.:-

Books Recommended:-

1. Schneider E.V. : Industrial Sociology, McGraw Hill, New York, 1957

2. Gisbert Pascal : Fundamentals of Industrial Sociology, McGraw Hill

Bombay 1972

3. Ramaswamy E.R.: The Worker and His Union, Allied, New Delhi, 1977

4. Ramaswamy E.R.: Industrial relations in India, McMillan, New Delhi,

1978

5. Punekar S.D. : Labour welfare, Trade Union and Industrial

relations, Himalaya Publishing House, Bombay, 1978

6. Laxmanna C. : Workers, Participation and Industrial democracy,

Ajantha Publications, New Delhi.

7. Giri V.V. : Labour Problems in Indian Industry, Asia Publishing

House, Bombay, 1962

8. Mamoria C.B. and : Dynamics of Industrial relation in India, Himalaya

Mamoria Publishing House, Bombay 1992

9. Henry Fayol : Principles of General and Industrial Management

10. Waston T.J. : Sociology, work and industry, Routledge &

Keganpaul, London, Boston, and Henley.

11. Kiely, Ray & Phil: Globalization and Third World, Routledge, London.

Morfleet (eds)

12. Peter F. Drucker : The effectice Executive, Pan Book in association with

William Heinemhn.

13. नाड ॥ इ. एक्नाथ : औद्योगि समाजशास्त्र, महाराष्ट्र विद्यापीठ ग्रंथनिर्मिती मंडळ, पु विद्यापीठ ग्रंथे

1978

14. पंडित निलनी : जा ति ी र । आि भारत, लो वाड.मय रह 2009

Shivaji University, Kolhapur Revised Syllabus of B.A. Part III (Sociology) Implemented from June 2012 Paper X (B) Criminology Semister V

Unit 1. Introduction to Criminolo	ıgγ

- A) Definition, Meaning and Scope of Criminology
- B) Concept of Crime
- C) Causes of Crime

Unit 2. Early Explanation of Criminal behaviour

- A) Classical
- B) Positivist
- C) Psychological
- D) Geographical

Unit 3. Sociological Explanation of Criminal Behaviour

- A) Theory of Differential association
- B) Theory of delinquent sub-culture
- C) Anomie Theory
- D) Labelling Theory

Unit 4. Junvenile delinquency

- A) Meaning and nature of juvenile delinquency
- B) Causes of Juvenile delinquency
- C) Preventive and remedial measures of juvenile delinquency

Ref.:-

Books Recommended:-

1. Ratanlal Dhivajlal : The Indian Pinal Code; Wadhwa and Co-Agra

Act XLV at 1860

2. Russel on Crime : Vol. I, II stevens and sons, London.

3. Tapas K Banarjee : Background to Indian Criminal Law R.

Cambray and Co. Ltd.

4. John Lewiss Gillim : Criminology and Penology, Greenwood Press

5. Martin R. Haskell & : Crimonology: Crime of Criminality; R and MC Lewis Yabolonsky Nally College Publication Co. Chicage

Truity Conege I deficultion Co. Cineage

6. J.P.Sirohi : Criminology and Criminal Administration

Allahabad Law agency

7. Criminal Procedure : Code 1978

8. Teeters Negley and : New horizons in Criminology, Prentice Hall of

Harvey Elnar Barnes India, New Delhi, 1959

9. Sutherland Edwin H. : Principles of Criminology Times of India Press

and Donald R. Cressey 1968

10. श्री. व्हट र राजुमार : तपासाचे शास्त्र, प्राश पोलिस अधि । , राय ाड.

11. माि माने : पुन्हे गरीशास्त्र, फडे प्र शन, ोल्हापूर.

Shivaji University, Kolhapur Revised Syllabus of B.A. Part III (Sociology) Implemented from June 2012 Paper XI (A) Social Anthropology Semister V

Unit 1.	Field	of Social	Anthron	ology

- A) Anthropology: Nature and Branches Physical, Cultural & Applied
- B) Social Anthropology Scope & Importance
- C) Field work Method Characteristics and Importance

Unit 2. Tribal Society

- A) Meaning and Characteristics of Tribal Society
- B) Geographical Distribution of Indian Tribes
- C) Racial and Linguistic Classifications of Indian tribes

Unit 3. Tribal Social Institutions

- A) Marriage: i) Ways of acquiring mates
 - ii) Types of preferential marriage
 - iii) Divorce
- B) Family: Characteristics of Tribal Family
- C) Religion: Beliefs and Practices

Unit 4. Tribal Economy

- A) Characteristics of Tribal Economy
- B) Tribal Economic Activities
- C) Changing Nature of Tribal Economy

Ref.:-

Book Recommended:-

1. Vidyarthi L.P. : Tribal Culture of India, Concept Publishers,

New Delhi, 1976.

2. Social Anthropology and Other Essays E.E. Evans Pritchard The free Press, New York, 4962.

3. Mujumdar D.N. and : An Introduction to Social Anthropology, Asia

Madam T.N. Publishing House, Bombay, 1973.

4. सं ावे, विलास : आदिवासींचे सामाजि जीवन

5. सं वि, वि लास : सामाजि मानवशास्त्र, पॉप्युलर प्र ।शन मुंबई 1969.

6. पुरुनाथ नाड ौंडे : भारतीय आदिवासी, ॉन्टीनेंटल प्र 1शन, पु ो.

7. Singh K.S. : Tribal Movements in India, Manchar, New Delhi,

1982.

8. Singh K. S. : Tribal Situation in India, Indian Institute of Advanced

Study, Simla, 1972.

9. Ghrye G.S. : The Scheduled Tribes.

10. S.L. Doshi & : Social Anthropology Rawat Publication, 2001.

P.C. jain.

11. आदिवासींच्या समस्या - विचार आि विश्लेष । - गोविंद गरे - आदिवासी समाज विज्ञान प्र ।शन

नाशि , 1976.

12. Tribal Development in India – R.N. Patil & Bansantibala Jena, Ashish

Publishing, House, New Delhi.

13. नार गोल र : जं ालचे राजे

14. ारे गेविंद : आदिवासी चळवळी

15. Journals : i) हा रा (Hakara)

ii) Social Change (New Delhi)

iii) Man in India (Ranchi)

iv) Tribal research bulletin (Marathi and English)

Tribal Research Institute Pune.

v) Human Ecology: Journal of man-

environmental relationship Kamlaraj,

Enterprises Delhi.

Shivaji University, Kolhapur Revised Syllabus of B.A. Part III (Sociology) Implemented from June 2012 Paper XI (B)

Social Welfare and Social Legislations Semister V

Unit 1. Introduction

- A) Meaning and nature of social welfare.
- B) History of Social Welfare
- C) Principles of Social Welfare

Unit 2. Constitution of India

- A) Fundamental rights and duties
- B) Directive Principles of state policy
- C) Constitution and welfare goals of the state

Unit 3. Social Welfare Needs

- A) Provision of Compulsory Primary education
- B) Full employment
- C) Welfare of women & children
- D) Health care needs & housing needs

Unit 4. Social Welfare Programmes

- A) Central Government Role & Functioning
- B) State Government Role & functioning
- C) Non Government Organizations Role Functioning

Ref.:-

Books Recommended:-

1. Anthony M.J. : Social action through courts. ISI, New Delhi, 1997.

2. Bhatia K.L. : Law and Social Change Towards 21st Century, Deep

and Deep, New Delhi, 1994.

3. Crampton Helen M.: Social Welfare: Institution and Process, Random

and Keiser Keneth K. House Inc, New York, 1970.

4. Kulkarni P.D. Social Policy and Social Development in India, ASSWI, Madras, 1979.

5. Pathak S.Social : An Evolutionary and Development Perspective,

Welfare McMillan, Delhi, 1981.

6. Patil : The Economics of Social Welfare in India, Somayya,

Bombay, 1978.

Shivaji University, Kolhapur Revised Syllabus of B.A. Part III (Sociology) Implemented from June 2012 Paper XII Sociological Thinkers Semister VI

Unit 1. Maxweber

- A) Theory of Social action
- B) Sociology of religion
- C) Types of authority
- D) Bureaucracy

Unit 2. Charles cooley

- A) Theory of society
- B) Primary Group
- C) Concept of looking glass self

Unit 3. Wilfredo Paretto

- A) Circulation of elites
- B) Logical and non-logical action
- C) Theory of Residues
- D) Theory of Derivations

Unit 4. Sociological thinkers in India

- A) G.S. Gharye Views on caste system
- B) M.N. Srinivas Sanskritization and Westernization
- C) Iravati Karve Views of Kinship

Ref.:-

Books Recommended:-

1. S.S.Ghurye : Caste and race in India, Popular Prakashanm Mumbai

2. Coser, Lewis A. : Masters of Sociological Thought, Harcourt Brace

Jovanovich, New York, 1979.

3. Aron Raymond : Main Currents in Sociological Thought, Vol I & II,

harmondg worth, Middlesex, Penguin Books 1967.

4. Bogardus E.S. : The Development of Social Thought

5. Fletcher Ronald : The Marking of Sociology, Vol. I & II, Rawat

Publication, Jaipur, 1994.

6. Zeitlin Irving : Rethinking Sociology: A Critique of

Contemporary Theory, Rawat Publication jaipur,

1998.

7. Ritzer George : Sociological Theory, Tata Mcgraw Hill, 1996

8. Mukharjee R.N. : History of Sociological Thoughts

9. Morrison, Ken : Formation of Modern Social Thoughts Sage

Marx, Durkheim, Wondon 1995.

10. Shrinivas M.N. : Social Change in Modern India, University of

California Press, 1966.

11. मुरलीधर पवार : मार्क्सचा मानव विचार लो वाड.मय रह, मुंबई 2000.

12. रेमंड ओरॉन : समाजशास्त्रीय विचारातील प्रमु । प्रवाह भा । - 1, महाराष्ट्र राज्य

(मूळ ले ।) साहित्य आि संस्ृती मंडळ, मुंबई - 1986.

अनुवाद : हेम ांत

बर्ंडी

Weber

13. मॅक्स वेबर : धर्माचे समाजशास्त्र, महाराष्ट्र राज्य साहित्य आि संस्ृ ती मंडळ

(मृळ ले ा) मुंबई - 1986.

अनुवादः नरेश परुळे र

14. मोहिते / साळुं ो : समाजशास्त्रीय विचारवंत, फडे प्राशन

Shivaji University, Kolhapur Revised Syllabus of B.A. Part III (Sociology) Implemented from June 2012 Paper XIII Social Research Methods Semister VI

Unit 1. Observation

- A) Meaning and Nature of observation
- B) Types of observation
- 1) Controlled and non-controlled
- 2) Participant and non-Participant
- C) Advantages and Limitations

Unit 2. Sampling technique

- A) Meaning and nature of sampling technique
- B) Types of Sampling
- 1) Probability sampling Simple random sampling and stratified random sampling.
- 2) Non-Probability sampling-convenience sampling and purposive sampling.
- C) Advantages and Limitations of sampling technique

Unit 3. Interview and questionaire techniques

- A) Interview; Meaning and Nature
- B) Advantages and Limitations of interview
- C) Questionaire Meaning and Nature
- D) Advantages and Limitations of questionaire

Unit 4. Date Collection and analysis of data

- A) Documentary Sources Primary and Secondary
- B) Sociometry Meaning and techniques of sociometry
- C) Research Report

Ref.:-

Books Recommended:-

1. Goode and Hatt : Methods in Social Research, McGraw Hill Book

company, New York 1952.

2. PV. Young and : Scientific social survey and research prentice hall of

Calvin F. Schmid India Private Ltd. New Delhi, 1982.

Hans Raj 3. Theory and Practice in Social Research, Surject Publication 7, K. Kamalanagar Delhi, 1979 4. Wiklinson and Methodology and Technique of Social research, Himalaya Publication House Bombay – 1984 Bhandarkar 5. Methods of Social Survey and Research, George Allen Bajpai S.R. & Unwin, 1967 6. Galtung John Theory and Methods of Social Research, George Allen & Unwin, 1967 7. R.N.Sharma Rescarch Methods in Social Sciences, Media Promoters and Publishers Pvt. Ltd. 1983 8. R.K. Sharma Sciences, Media Promoters and Publishers Pvt. Ltd., Bombay, 1983. 9. Bajaj and Gupta Elements of Statistics, R Chand & Com. New Delhi 10. Beteille A & Madam: Encounter and Experience, Personal Accounts of Fieldwork, Vikas Publishing House, New Delhi, 1975 T.N. Quality and Quantity in Social Research, Unwin 11. Bryman, Alan Hayman, London 1988 12. Jayaram N. Sociology: Methods and Theory, Memillan Madras 1989 13. Kothari C.R. Research Methodology, Methods and Techniques, : willey Eastem, Bangalore 1989 14. Punch, Keith Introduction to Social Research, Sage London 1988 15. Shipman, Martin: The limitations of Social Research sage London 1988 16. Shrinivas M.N. &: Field – worker and the field, Oxford, Delhi, 1979 Shah A.M. संशोधन पध्दती, महाराष्ट्र ग्रंथ निर्मिती मंडळ, ना ।पूर, पु.ल. भांडार र सामाजि 17.

1976

सामाजि संशोधन पध्दती, फडे प्राशन, ोल्हापुर- 1986

डॉ. ारुनाथ नाड गोडे

18.

Shivaji University, Kolhapur Revised Syllabus of B.A. Part III (Sociology) Implemented from June 2012 Paper XIV (A) Rural Sociology Semister VI

Unit 1. Problems of Rural Community

- A) Economic Poverty and indebtedness
- B) Social Problems Illiteracy, Health
- C) Gender Problems

Unit 2. Panchayat Raj

- A) Historical background
- B) Grampanchayat, Panchayat Samiti Zilla Parishad : Structure and Function.
- C) Empowerment of Women and Weaker Sections

Unit 3. Village Environmental Crisis

- A) Meaning and Nature of Environment
- B) Extent of Environment degradation
- C) Causes of Environmental degradation
- D) Peoples movement for the protection of environment

Ref.:-

Books Recommended:-

1. Joshi S.L. & : Rural Sociology, Rawat Publication Jaipur 2002 Jain P.C.

2. Sharma K.L. : Rural Sociology in India, Rawat Publication Jaipur,

1997

3. Desai A.R. : Rural Sociology in India, Popular Prakashan, Bombay

(5th Edn) 1994

4. Desai A.R. : Rural India in Transition, Population Bombay 1979

5. Mukharji : The Dynamics of Rural Society, A.C.Mukharji Berlin

Radhakamal 1957

6. Desai Vasant : Rural Development, Himalaya Publishing House,

1988

7. Shrinivas M.N. : The remembered village, Oxford University Press,

Bombay 1978

8. त्रि. ना. अत्रे : ॥व ॥डा ह. वि. मोरे प्र ।शन, मुंबई

9. श्री. चंद्र ांत ांडा छि : प्रामी । समाजशास्त्र, प्राशि ।, मायादेवी ांडा छि, सां ाली, 2005

Shivaji University, Kolhapur Revised Syllabus of B.A. Part III (Sociology) Implemented from June 2012 Paper XIV (B) Urban Sociology Semister VI

Unit 1.	Urban	Social	Structure
Omt 1.	Ciban	Docial	Duactare

- A) Urban family
- B) Urban social stratification Caste and Class
- C) Urban Occupations

Unit 2. Urban Social Problems

- A) Housing and Slum
- B) Drug Addiction
- C) Prostitution
- D) Environmental Pollution

Unit 3. Urban Local Self – Government

- A) History of Urban Local Self Government
- B) Municipality and Municipal corporation: Structure and Functions
- C) Empowerment of Women and Weaker sections

Unit 4. Urban Planning

- A) Meaning and Principle of Urban Planning
- B) Urban Planning in India.
- C) Obstacles to Urban Planning.

Reference:-

1. Wilson R.A. & : Urban Sociology, Prentice Hall, England, 1978

Schlutz David

2. Rao M.S.A. : Urban Sociology in India, Orient Longman, New

Delhi, 1974

3. D. Souza Alfred : The Inidan city: Poverty Ecology and Urban

Development, Manohar, New Delhi, 1978

4. Dube K. K. and : Urban Environment in India, Inter India, New Delhi,

Singh A.K. 1988

5. Mitra, Ashok et.al.: Indian cities, Abhinav, New Delhi, 1980

6. Berge E.E. : Urban Sociology, Free Press, New York, 1962

7. Bose, Ashish : Studies in India's Urbanisation, Tata McGraw Hill,

New Delhi, 1973

8. Singh Pramod : Ecology and Urban India, Vol. II Ashish, New Delhi,

1987

9. Urban Sociology : Rajendra K. Sharma, Atlantic Publishers &

Distributers, New Delhi, 1997

10. Urbanization : Concept & Growth: A.K. Shrivastava, H.K. Publishers

and Distributors, New Delhi, 1989

Shivaji University, Kolhapur Revised Syllabus of B.A. Part III (Sociology) Implemented from June 2012 Paper XV (A) Industrial Sociology Semister VI

Unit 1.	Role of Workers
OHIL L.	IVOID OF MOTERIS

- A) Workers role
- B) Workers aspirations
- C) Strains of the workers; Direct and Indirect

Unit 2. Trade Unions

- A) Definition and Functions of Trade Union
- B) Requisites of strong trade Union
- C) Problems of trade Unions in India
- D) Tacties employed by the Union and Management

Unit 3. Industrial Relations in India

- A) Concept and Importance of Industrial relations
- B) Causes and Consequences of Industrial disputes
- C) Industrial Dispute Act. 1947.

Unit 4. Recent Trends in Industry

- A) Automisation: Meaning and Effects
- B) Computerization: Meaning and Effects
- C) Globalization: Meaning and Effects

Ref.:-

Books Recommended:-

1. Schneider E.V.: Industrial Sociology, McGraw Hill, New York, 1957

2. Gisbert Pascal : Fundamentals of Industrial Sociology, McGraw Hill

Bombay 1972

3. Ramaswamy E.R.: The Worker and His Union, Allied, New Delhi, 1977

4. Ramaswamy E.R.: Industrial relations in India, McMillan, New Delhi,

1978

5. Punekar S.D. : Labour welfare, Trade Union and Industrial

relations, Himalaya Publishing House, Bombay, 1978

6. Laxmanna C. : Workers, Participation and Industrial democracy,

Ajantha Publications, New Delhi.

7. Giri V.V. : Labour Problems in Indian Industry, Asia Publishing

House, Bombay, 1962

8. Mamoria C.B. and : Dynamics of Industrial relation in India, Himalaya

Mamoria Publishing House, Bombay 1992

9. Henry Fayol : Principles of General and Industrial Management

10. Waston T.J. : Sociology, work and industry, Routledge &

Keganpaul, London, Boston, and Henley.

11. Kiely, Ray & Phil: Globalization and Third World, Routledge, London.

Morfleet (eds)

12. Peter F. Drucker : The effectice Executive, Pan Book in association with

William Heinemhn.

13. नाड ौड क्नाथ : औद्योगि समाजशास्त्र, महाराष्ट्र विद्यापीठ ग्रंथनिर्मिती मंडळ, प् ो

1978

14. पंडित निलनी : जा ति ी र । आि भारत, लो वाड मय रह 2009

Shivaji University, Kolhapur Revised Syllabus of B.A. Part III (Sociology) Implemented from June 2012 Paper XV (B) Criminology Semister VI

Unit 1.	White	Collar	Crimo
Omi I.	w III te	Collai	

- A) Meaning and nature of white collar crime
- B) Genesis of white collar crime
- C) Scope of white collar crime
- D) Preventive measures

Unit 2. Punishment and correctional methods

- A) Punishment Theories: Retributive, Deterrent, Reformative
- B) Correctional methods: Prison based, community based, Probation, Parole, Open Prison

Unit 3. An introduction to IPC (Indian Pinal Code)

- A) An outline of Indian Pinal Code
- B) Offences related to marriage
- C) Offences related to Religion

Unit 4. Judiciazy

- A) Criminal Procedure Code Outline
- B) Role of Police
- C) Indian Judicial system

Ref.:-

Books Recommended:-

1. Ratanlal Dhivajlal : The Indian Pinal Code; Wadhwa and Co-Agra

Act XLV at 1860

2. Russel on Crime : Vol. I, II stevens and sons, London.

3. Tapas K Banarjee : Background to Indian Criminal Law R.

Cambray and Co. Ltd.

4. John Lewiss Gillim : Criminology and Penology, Greenwood Press

5. Martin R. Haskell & : Crimonology: Crime of Criminality; R and MC

Lewis Yabolonsky Nally College Publication Co. Chicage

6. J.P.Sirohi : Criminology and Criminal Administration

Allahabad Law agency

7. Criminal Procedure

Code 1978

8. Teeters Negley and : New horizons in Criminology, Prentice Hall of

Harvey Elnar Barnes India, New Delhi, 1959

9. Sutherland Edwin H. : Principles of Criminology Times of India Press

and Donald R. Cressey 1968

10. श्री. व्हट र राजुमार : तपासाचे शास्त्र, प्राश पोलिस अधि । , राय ाड.

11. माि माने : पुन्हे ॥रीशास्त्र, फडे प्र ।शन, ोल्हापूर.

Shivaji University, Kolhapur Revised Syllabus of B.A. Part III (Sociology) Implemented from June 2012 Paper XVI (A) Social Anthropology Semister VI

Unit 1. Tribal Problems

- A) Poverty and Indebtedness
- B) Land Alienation and Agrarian Issues
- C) Illiteracy and Exploitation

Unit 2. Tribal Movements

- A) Characteristics of tribal movements
- B) Types of tribal movements
 - 1. Movements for Political autonomy
 - 2. Agrarian and forest based movements
 - 3. Sanskritization Process
 - 4. Cultural movements based on script and language.

Unit 3. Tribal Development

- A) Tribal Development Policies: Isolation, Assimilation, Integration
- B) Tribal Development Programmes : Governmental and Nongovernment (N.G.O's)
- C) Obstacles to the Tribal Development

Unit 4. Tribal Community in Maharashtra: Varli

- A) Socio-Cultural life: Tradition and Change
- B) Economic life: Tradition and Change
- C) Religious life: Tradition and Change

Note: i) Audio – Visual methods should be used.

ii) Students should be taken on field visits to tribal areas.

Ref.:-

Book Recommended:-

1. Vidyarthi L.P. : Tribal Culture of India, Concept Publishers,

New Delhi, 1976.

2. Social Anthropology and Other Essays E.E. Evans Pritchard The free Press, New York, 4962.

3. Mujumdar D.N. and : An Introduction to Social Anthropology, Asia Madam T.N. Publishing House, Bombay, 1973.

4. सं ावे, विलास : आदिवासींचे सामाजि जीवन

5. सं ावे, वि लास : सामाजि मानवशास्त्र, पॉप्युलर प्र ।शन मुंबई 1969.

6. पुरुनाथ नाड गैंडे : भारतीय आदिवासी, ॉन्टीनेंटल प्र 1शन, पु ो.

7. Singh K.S. : Tribal Movements in India, Manchar, New Delhi, 1982.

8. Singh K. S. : Tribal Situation in India, Indian Institute of Advanced Study, Simla, 1972.

9. Ghrye G.S. : The Scheduled Tribes.

10. S.L. Doshi & : Social Anthropology Rawat Publicaiton, 2001. P.C. jain.

11. आदिवासींच्या समस्या - विचार आि विश्लेषा - गोविंदगारे - आदिवासी समाज विज्ञान प्राशन नाशि, 1976.

12. Tribal Development in India – R.N. Patil & Bansantibala Jena, Ashish Publishing, House, New Delhi.

13. नार गोल र : जं ालचे राजे

14. ारे गेविंद : आदिवासी चळवळी

15. Journals : i) हा रा (Hakara)

ii) Social Change (New Delhi)

iii) Man in India (Ranchi)

iv) Tribal research bulletin (Marathi and English) Tribal Research Institute Pune.

v) Human Ecology: Journal of manenvironmental relationship Kamlaraj, Enterprises Delhi.

Shivaji University, Kolhapur Revised Syllabus of B.A. Part III (Sociology) Implemented from June 2012 Paper XVI (B)

Social Welfare and Social Legislations Semister VI

- Unit 1. Social Legislations
 - A) Social legislation: As on instrument of social welfare
 - B) Social legislation : As on instrument of social change
 - C) Limitation of social legislation.
- Unit 2. Social Legislation and Weaker Section
 - A) Constitutional Provisions: Scheduled Caste and Scheduled Tribes and other Backward Class.
 - B) Constitutional Provisions: Women and children.
 - C) Laws relating to compulsory education, employment and health for all.
- Unit 3. Social Security in India.
 - A) Aims and Methods of Social security
 - B) Workmen's Compensation Act.
 - C) Maternity Benefit Act.
 - D) Minimum Wage Act.
- Unit 4. Welfare of the Youth and the Aged.
 - A) National youth policy
 - B) Youth Programmes national service scheme and national yuva kendras.
 - C) Problems of the Aged
 - D) Voluntary organizations for the care of the Aged.

Ref :-

Books Recommended:-

1. Anthony M.J. : Social action through courts. ISI, New Delhi, 1997.

2. Bhatia K.L. : Law and Social Change Towards 21st Century, Deep

and Deep, New Delhi, 1994.

3. Crampton Helen M.: Social Welfare: Institution and Process, Random and Keiser Keneth K. House Inc, New York, 1970.

4. Kulkarni P.D. Social Policy and Social Development in India, ASSWI, Madras, 1979.

5. Pathak S.Social : An Evolutionary and Development Perspective, Welfare McMillan, Delhi, 1981.

6. Patil : The Economics of Social Welfare in India, Somayya,

Bombay, 1978.

Paper	7, 12	Ξ	Sociological Thinkers Dr. P.B. Draxe Mr. A. V. Paudmal Mr. M. A. Jadhav
Paper	8, 13	Ξ	Research Methods Dr. Smt. Padalkar Dr. Smt. Patil V. B. Mr. Jadhav M. A.
Paper	9, 14 (A)	:	Rural Sociology Mr. Salunkhe P.S. Mr. Patil Vaman Dr. Kale Khandu
Paper	9, 14 (B)	:	Urban Sociology Mr. Salunkhe P.S. Mr. Patil Vaman Dr. Kale Khandu
Paper	10, 15 (A)	:	Industrial Sociology Dr. Mrs. U.B. Patil Mr. Mohite Mr. Ghadge
Paper	10, 15 (B)	:	Criminology Mr. A.V. Paudmal Mr. Mohite Mr. Ghadge J
Paper	11, 16 (A)	:	Social Anthropology Mr. Salunkhe P.S. Dr. Kale Dr. Mrs. U. B. Patil
Paper	11, 16 (B)	i	Social Welfare and Social Legislations Mr. Salunkhe P.S. Mr. Ghadge Mr. Mohite

Sociology (Part - III) Semister V & VI

Sr. No.	Subjects	Marks
1	Sociology Paper – 7	40
2	Sociology Paper – 8	40
3	Sociology Paper – 9 (A)	40
4	Sociology Paper – 9 (B)	40
5	Sociology Paper – 10 (A)	40
6	Sociology Paper – 10 (B)	40
7	Sociology Paper – 11 (A)	40
8	Sociology Paper – 11 (B)	40
9	Sociology Paper – 12	40
10	Sociology Paper – 13	40
11	Sociology Paper – 14 (A)	40
12	Sociology Paper – 14 (B)	40
13	Sociology Paper – 15 (A)	40
14	Sociology Paper – 15 (B)	40
15	Sociology Paper – 16 (A)	40
16	Sociology Paper – 16 (B)	40

EQUIVALANCE IN ACCORDANCE WITH TITLES AND CONTENT OF PAPERS

Sr.	Paper No.	Title of Old Paper	Se	Pape	Title of New	Sem.	Paper	Title of New
No.			m.	r	Paper	No.	No.	Paper
			No.	No.				
1.	IV	Sociological	V	VII	Sociological	VI	XII	Sociological
		Thinkers			Thinkers			Thinkers
2.	V	Social Research	V	VIII	Social Research	VI	XIII	Social Research
		Methods			methods			Methods
3.	VI A	Rural Sociology	V	IX A	Rural Sociology	VI	XIV	Rural Sociology
							A	
4.	VI B	Urban Sociology	V	IX B	Urban Sociology	VI	XIV	Urban Sociology
							В	
5.	VII A	Industrial	V	ΧA	Industrial	VI	XV A	Industrial
		Sociology			Sociology			Sociology
	VII B	Criminology	V	ΧB	Criminology	VI	XV B	Criminology
	VIII (A)	Social	V	XI A	Social	VI	XVI	Social
		Anthropology			Anthropology		A	Anthropology
_	VIII (B)	Social Welfare	V	XIB	Social Welfare	VI	XVI	Social Welfare
		and Social			and Social		В	and Social
		Legislations			Legislations			Legislations

Common Nature of Question Paper

Semester VI

Question 1	Objective (Multiple Choice)	05 Mark
Question 2	Short notes (3 out of 5)	15 marks
Question 3	Broad question (2 out of 3)	20 marks