

BhaktakaviNarasinhMahetaUniversityJunagadh

Department of Sociology

Choice Based Credit System Course (CBCS)

June-2019

Subject: Sociology

Under Graduate

Semester-4

Semester - IV

Paper No	Title of Paper	Credit	Internal Marks	External Marks	Total Marks
8 (Core)	Sociology of Environment	3	30	70	100
9 (Core)	Indian Social Problems - 2	3	30	70	100
10 (Core)	Status of Women in India	3	30	70	100
10 (Core-Optional)	Applied Sociology	3	30	70	100
8 (Elective1/2)	Political Sociology	3	30	70	100
9 (Elective1/2)	Sociology of Health	3	30	70	100

BKNMU U.G SEM- IV

BhaktakaviNarasinhMaheta University Junagadh Choice Based Credit System Course (CBCS) June-2018 Semester-4 Paper Name: Sociology of Environment		
PAPER No. : 8 (Core) Title of Paper –Sociology of Environment Credit - 3		
Objectives: <ul style="list-style-type: none"> • To develop the scientific understanding about concepts and approaches of environment • To inform and sensitize students about various environmental issues. • To inform students about various laws and policies of environment. 		
Unit : 1	Environmental Sociology <ul style="list-style-type: none"> • Meaning and Definition of Environment • Various approaches of Environment • Nature and Types of Environment • Meaning and Definition of Environmental Sociology • Scope of Sociology of Environment • Objectives of Sociology of Environment 	Lecture Use of Audioi- visual Means Book reviews
Unit:2	Environment, Environment Policies, Human Activities and Environment <ul style="list-style-type: none"> • Condition of environment in various time era • Environment Policy in five year plans • Effects of human activities on environment • Development and Sustainable Development 	Lecture Use of Audioi- visual Means Book reviews
Unit – 3	Environment Issues and Society <ul style="list-style-type: none"> • Environment Issues Global Warming, Air Pollution, Air Pollution and Society, lack of Drinking water and water pollution and Society • Responsible factors for environmental hazard • Importance of Environment 	Lecture Use of Audioi- visual Means Book reviews
Unit – 4	Environment Protection and Security <ul style="list-style-type: none"> • Global efforts to save environment • Laws related to environment in India 	Lecture Use of Audio- visual Means Book reviews

References:

- ૧) ડૉ. આર. જી. ભાયાણી પ્રદુષણ અને પર્યાવરણ
- ૨) ડૉ. આર.જી. ભાયાણી ચાલો જાણીએ પર્યાવરણ
- ૩) ડૉ. એ.જી.પારેખ પર્યાવરણની સમસ્યાઓ
- ૪) ડૉ. સુમનબેન ચૌધરી પર્યાવરણનું સમાજશાસ્ત્ર
- ૫) પ્રો. દેવે.જી.કે સામાજિક પર્યાવરણ
- ૬) ડૉ. વિદ્યુત જોષી સંદર્ભ લેખન – પર્યાવરણનાં સમાજશાસ્ત્રની ભૂમિકા
- ૭) ડૉ. વિદ્યુત જોષી પર્યાવરણનો માનવ અધિકાર
- ૮) ડૉ વિદ્યુત જોષી - પર્યાવરણ સંરક્ષણ (હિન્દી)
- ૯) પી.સી.ત્રિવેદી પર્યાવરણીય અધ્યયન (હિન્દી)
- ૧૦) ડૉ. મેઘા સિન્હા પર્યાવરણીય સમસ્યા ઓર સમાધાન (હિન્દી)
- ૧૧) ભારત સરકાર - યોજના: ૨૦૧૦નાં અંક ૧ ,૨,૪,૮,૧૦

BKNMU U.G SEM- IV

BhaktakaviNarasinhMaheta University Junagadh Choice Based Credit System Course (CBCS) June-2018 Semester-4 PaperName: Indian Social Problems - 2		
PAPER No. : 9 (Core)		
Title of Paper – Indian Social Problems - 2		
Credit - 3		
Objectives: 1) To understand the various sociological approaches of social problems. 2) To sensitize students about national issues like corruption and drug addiction 3) To sensitize students about the basic national issues of poverty and employment.		
Unit	Topic	Methods
Unit-1	Sociological Approaches towards social problems <ul style="list-style-type: none"> • Social Disorganization Approach <ol style="list-style-type: none"> 1 Meaning of Social Disorganization 2 Characteristics of Social Disorganization 3 Types of Social Disorganization 4 Causes of Social Disorganization • Anomie Approach <ol style="list-style-type: none"> 1 Meaning of Anomie Approach 2 Types of Personalized Adaptation in Anomie 	Lecture Use of Audioi- visual Means Book reviews
Unit-2	Disorganization Problems <ol style="list-style-type: none"> 1. Problems of Corruption <ol style="list-style-type: none"> 1 Meaning of Problems of Corruption 2 Nature of Corruption 3 Causes of Corruption 4 Contrast effects of Corruption 2. The Problems of drug Addiction <ol style="list-style-type: none"> 1 Meaning of Problems of drug Addiction 2 Causes of Problems of drug Addiction 3 Effects of Problems of drug Addiction 4 Prevention measures of drug Addiction 	Lecture Use of Audioi- visual Means Book reviews
Unit-3	Problem of poverty <ol style="list-style-type: none"> 1 Meaning of poverty 2 Nature of Problem of poverty 3 Factor of poverty in India 4 Prevention measures of Poverty Problems of unemployment <ol style="list-style-type: none"> 1 meaning of unemployment 2 Types of unemployment 3 Causes of unemployment 4 Prevention measures of unemployment 	Lecture Use of Audioi- visual Means Book reviews
Unit-4	Problems of AIDS <ol style="list-style-type: none"> 1 Meaning of AIDS 2 Characteristics of AIDS 3 Causes of AIDS 4 Effects Problems of AIDS 5 Detention and Control of AIDS 	Lecture Use of Audioi- visual Means Book reviews

Reference books

- | | |
|---------------------|---|
| 1 beteille André; | Inequality and social change |
| 2 Dubes.c. ; | Indian society |
| 3 dubeleela ; | women and kinship |
| 4 john Kane; | social problem |
| 5 clinard marshal; | sociology of deviant behaviors |
| 6 Merton; | social theory and social structure |
| 7 marden G R ; | Indian social problems |
| 8 bela rani Sharma: | women, marriage, family, violence and divorce |
| 9 vibhuti Patel; | women's challenges of the new millennium |
| 10 shrinivasm.n.: | caste, twentieth century avatar |

BKNMU U.G SEM- IV

BhaktakaviNarasinhMaheta University Junagadh Choice Based Credit System Course (CBCS) June-2018 Semester-4 Paper Name: Status of women in India		
PAPER No. : 10 (Core) Title of Paper –Status of women in India Credit - 3		
Objectives: 1) To understand the requirements of women studies in India 2) To understand the socio-economic status of women in India. 3) To understand the political, educational and legal status of women in India.		
Unit : 1	Necessity for Studying Women in India : <ul style="list-style-type: none"> • Meaning of Women’s Studies • Type of Women’s Studies • Necessity for Studying Women in India 	Lecture Use of Audioi- visual Means Book reviews
Unit:2	Social Status and Economic Status of Women in Independent India : <ul style="list-style-type: none"> • Social Status : • What is Women’s Social Status? • Status of Women’s in Family • Status of Women’s in Marriage • Economic Factor of Women Social Status • Economic Status : • Meaning of Economic Status of Women’s • Women Role of Tradition Economic System • Economic Participation of Women in Independent India • Causes of Women’s Low / Less Economic or Financial Participation • Causes of Less Economic Participation 	Lecture Use of Audioi- visual Means Book reviews
Unit – 3	Political Status and Educational Status of Women in Independent India : <ul style="list-style-type: none"> • Political Status : • Meaning of Political Status of Women’s • Political Status of Women in Independent India • Women Political Participation • Low Women’s Participation in Political Process • Educational Status : • Historical Review of Education Status Women in India • Educational Status of Women in Independent India • Effect of Women Education in Women Status 	Lecture Use of Audioi- visual Means Book reviews

BKNMU U.G SEM- IV

Unit - 4	Legal Status of Women After Independence <ul style="list-style-type: none">• What is Women Social Status?• Women Status of Indian Constitution• Women Status of Marriage Related Law• Women Status of Property Related Law• Protective Law of Women Status	Lecture Use of Audio- visual Means Book reviews
----------	--	---

• સંદર્ભ ગ્રંથો:

- A Suryakuman (Ed.) Women's Studies an Emerging Academic Discipline (1993)
- Ashokkumar and Harish : Women Power, Status of Women in India (1991)
- Govt. of India : Towards Equality (1974)
- Kala Rani : Role Conflict in Working Women (1976)
- MadhuShastri : Status of Hindu Women (1990)
- Maithreyi Krishna Raj : Women's Studies in India, Some Perspective (1986)
- NanmaHeptulla (Ed.) : Reforms for Women (1986)
- NavaneetaRath : Women in Rural Society a Quest for Development (1996)
- PromillaKapur : The Changing Status of the Working Women in India (1973)
- RoopaVohra and ArunSen : Status, Education and Problems of Indian Women
- Promillakapur : Marriage and the Working Women in India (1970)
- RehanaGhadiyali : Women in Indian Society (1998)
- Shashi Jain : Status and Role Perspective of Middle Class Women (1988)
- V. RajendraRaju : Role of Women in India's Freedom Struggle (1994)
- YWCA of India : The Educated Women in Indian Society Today (1971)
- ડૉ. નીરાદેસાઈ : ભારતીયસમાજમાંસ્ત્રીજીવન (૧૯૬૭)
- એ.જી.શાહઅનેજે.કે.દવે- ભારતીયસમાજમાંસ્ત્રીનોદરજો

BKNMU U.G SEM- IV

BhaktakaviNarasinhMaheta University Junagadh Choice Based Credit System Course (CBCS) June-2018 Semester-4 PaperName: Applied Sociology		
PAPER No. : 10 (Core Optional) Title of Paper –Applied Sociology Credit - 3		
Objectives: <ul style="list-style-type: none"> • To inform and sensitize about the applied sociology and its importance. • To understand the process of Participatory Development • To inform and sensitize students about the counseling 		
Unit : 1	Introduction to applied sociology <ul style="list-style-type: none"> - Usefulness of sociology - sociology and social problem - Sociology and social change - Sociology, social policy and social action - Sociology of development 	Lecture Use of Audioi- visual Means Book reviews
Unit:2	Participatory Development <ul style="list-style-type: none"> - Theories and Actions of Participation - Group Structure and Social Action, Capacity Building and strategies 	Lecture Use of Audioi- visual Means Book reviews
Unit – 3	Techniques of participatory development <ul style="list-style-type: none"> - Definition and Characteristics of participation - Stages of participation techniques - Techniques of Participation 	Lecture Use of Audioi- visual Means Book reviews
Unit – 4	Counseling <ul style="list-style-type: none"> - Introduction and Meaning - Characteristics and Importance of counseling - Types, Methods and Techniques of counseling Field Survey <ul style="list-style-type: none"> - Meaning, Characteristics and importance of field survey - Types of Survey - Stages of Survey - Techniques of Data collection 	Lecture Use of Audioi- visual Means Book reviews

References:

1. Desai Neera: BharatiyaJivan ma StriJivan
2. Joshi Parul, 2013, GraminVikas ,AanandPrakashan
3. Government of India, 1985,Women in India
4. Government of India, 1974, Towards Equality Report of the committee on the status of India.
5. Jain Shashi, 1988, Status and Role perception of middle class women
6. Pauline Young, Scientific Social Survey and Research
7. DasguptaDriskle, 2007, Discourse on applied sociology
8. Freeman Howard, 1983, Applied Sociology
9. Pratt Henry Fairchild, 2009, Our line of applied sociology

BKNMU U.G SEM- IV

BhaktakaviNarasinhMaheta University, Junagadh Choice Based Credit System Course (CBCS) June-2018 Semester-4 Paper Name : Political Sociology		
Paper No: ... 8 (Elective 1/2) PaperName: Political Sociology Credit – 3		
Objective <ol style="list-style-type: none"> 1) To get the basic understanding of Political Sociology 2) To give basic understanding of Indian Politics 3) To understand the role of various communities in Indian Politics. 		
Unit	Subject	Method
Unit : 1	Political Sociology : Origin Development & Scope 1. Meaning of Political Sociology 2. Scope of Political Sociology 3. Origin & Development of Political Sociology 4. Importance of Political Sociology	Lecture Use of Audioi- visual Means Book reviews
Unit : 2	Political Parties 1. Meaning of Political Parties 2. Function of Political Parties 3. Importance & Limitation of Political Parties 4. Development of Political Parties in India	Lecture Use of Audioi- visual Means Book reviews
Unit : 3	Role of Region, Caste & Regionalism in Indian Polities 1. Religion & Politics 2. Cast & Politics 3. Regionalism & Politics	Lecture Use of Audioi- visual Means Book reviews
Unit : 4	Political Culture, Political Socialization and Political Participation 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 5. Meaning of Political Culture 6. Fundaments Political Culture 7. Political Culture in India 8. Meaning of Political Socialization 9. Mediums of Political Socialization	Lecture Use of Audioi- visual Means Book reviews

સંદર્ભ ગ્રંથ:

૧. રાજનૈતિક સમાજશાસ્ત્ર : ડૉ રાજેન્દ્રકુમાર શર્મા
૨. રાજનૈતિક પરિચય : પાઠક અને પંડ્યા
૩. ભારતનું રાજકારણ : રજની કોઠારી
- ૪ ભારતીય રાજકારણની રૂપરેખા : પ્રા. દિનેશ મૂ. શુક્લ અને પ્રા. હસમુખ એમ. અમીન
૫. રાજકીય સમાજવિજ્ઞાન : ડૉ. હરબન્સ પટેલ
૬. ગુજરાતનું રાજકારણ : ડૉ. મનહર જેઠાલાલ બક્ષી
૭. બંધારણ અને લોકશાહી શાસન : અશ્વિન ન. કારીયા
૮. રાજકીય સમાજશાસ્ત્ર : પ્રા. જયદિપસિંહ રાણા
૯. સમાજશાસ્ત્રનાં મૂળભૂત ખ્યાલો : શાહ એ.જી અને દવે જે.કે.
૧૦. આધુનિક ભારતમાં સામાજિક પરિવર્તન : શાહ એ.જી અને દવે જે.કે.
૧૧. સ્ત્રીઓ અને સમાજ : શાહ એ.જી અને દવે જે.કે.
૧૨. ભારતમાં સ્ત્રીઓનો દરજ્જો : દેસાઈ નીરા

BKNMU U.G SEM- IV

BhaktakaviNarasinhMaheta University, Junagadh Choice Based Credit System Course (CBCS) June-2018 Semester-4 Paper Name : Sociology of Health		
Paper No: ... 9 (Elective 1/2) PaperName: Sociology of health Credit – 3		
Objective <ol style="list-style-type: none"> 1) To introduce students about the concept of the health and role of sociology in Health. 2) To introduce students about the inter-relationship between society and health. 3) To introduce students about the various physical and mental diseases and its societal impacts in India. 		
Unit	Subject	Method
Unit : 1	1.1 Introduction 1.2 Meaning of Sociology of Health 1.3 Types of Sociology of Health 1.4 Nature/Subject Matter of Sociology of Health 1.5 Approaches of Sociology of Health	Lecture Use of Audio- visual Means Book reviews
Unit : 2	2.1 Introduction 2.2 Role of Interdisciplinary Sociology of Health 2.3 concept of Diseases and Illness 2.4 Stress and Diseases 2.5 Steps of Diseases 2.6 Causes of Diseases 2.7 Patient and their family 2.8 Concept of Health 2.9 Public Health and Treatment 2.10 Health and Education 2.11 Nutritional Food	Lecture Use of Audio- visual Means Book reviews
Unit : 3	3.1 Medicines and Condition of Medicine in various Society 3.2 Indigenous Methods of Medicines 3.3 Definition of Indigenous Medicines 3.4 Definition of disease in Indigenous Medicine Methods 3.5 Unani methods of Medicines 3.6 Modernization of Indigenous Medicine 3.7 Indigenous Medicine in modern form	Lecture Use of Audio- visual Means Book reviews
Unit : 4	4.1 Introduction 4.2 Meaning and Definition of Population Policy 4.3 Health related policies in India 4.4 Health related programs in India Malaria, falciparum, Tuberculosis, Leprosy, Blindness, AIDS Control Program, Cancer, Iodine Deficiency Program, Tactile Diseases 4.5 Tertiary Structure of Health in Gujarat 4.6 Social Role of health service 4.7 Development and health level 4.8 health and mortality 4.9 Obstructive factors of Family Welfare Programs	Lecture Use of Audio- visual Means Book reviews

References:

- (૧) મેકવાનઈલાએમ.: ઔષધિયસમાજશાસ્ત્ર, પાશ્વપ્રકાશન, અમદાવાદ.
- (૨) એમ.એમ.લવાણિયાઅનેશશીજૈન: ચીકીત્સાસમાજશાસ્ત્ર, રિસર્ચપ્રકાશન, જયપુર
૨૦૦૮
- (૩) Ahulwalia Anita – Sociology of Medicine-“A Trend Report” A survey of
Research in Sociology and Social Anthropology, ICSSR Project, Vol 2 New Delhi.
- (૩) Bodarakoppa G S- Mother and Child Health in India, Reliance Publishing
House, New Delhi 2000
- (4) Chandani Ambica:- A Sociological Study of the Doctor of Jodhpur city.
- (5) Fredison Elist (Ed):- The Hospital in Modern Society, Free Press, New York.
- (6) Mehta S.R.:- Sociology of Health and Medicine care Research Need and
Challenges.
- (7) Ommen T.K.:- Doctors and Nurses A study in occupational Role Structure
Delhi, Macmillan 1978
- (8) Susser M.W. and Watson W.:- Sociology in Medicine Fair Lawn N.J., Oxford Press
- (9) Vankatratnam R.N.:- Medical Sociology in an Indian Setting.
- (10) Wolf H.G.:- Stress and Disease Spring field