

SantGadge Baba Amravati University, Amravati
Syllabus Prescribed under Choice based Credit System 2022-23
Faculty – Humanities
Programme – BA Sociology
First Year - (Semester – I)

Part - A

POs :

1 : Critical thinking : Take informed actions after identifying the assumptions that frame our thinking and actions, checking out the degree to which these assumptions are accurate and valid, and looking at our ideas and decisions (intellectual, organizational, and personal) from different perspectives.

2 : Effective Communication : Speak, read, write and listen clearly in person and through electronic media in English and in one Indian Language, and make meaning of the world by connecting people, ideas, books, media and technology.

3 : Social Interaction : Elicit views of others, mediate disagreements and help reach conclusions in group settings.

4 : Effective Citizenship : Demonstrate empathetic social concern and equity centred national development and the ability to act with an informed awareness of issues and participate in civic life through volunteering.

5 : Ethics Recognize different values systems including your own, understand the moral dimensions of your decisions, and accept responsibility for them.

6 : Environment and Sustainability : Understand the issues of environmental contexts and sustainable development.

7 : Self –directed and Life –long Learning : Acquire the ability to engage in independent and life-long learning in the broadest context socio-technological changes.

PSOs :

1 : Sociology has great potential for the development of society.

2 : The program is useful in inculcating a sociological view of society.

3 : Student will know about Applied Sociology.

4 : Student will understand and explain basic concepts of Sociology.

5 : This course provides students with the necessary information regarding Government and Non-Government job opportunities..

6 : This programme seeks to inculcate a humanist attitude among the students.

7 : This program helps students to do their duties towards family, society and country.

Employability Potential of the Programme:

The UG syllabus in Sociology is designed as per the needs of academics and the guidelines given by UGC and for various other competitive examinations. The curriculum provides a common platform to accumulate knowledge in various interdisciplinary subjects which has tremendous relevance at local, regional, national and international levels. The UG syllabus in Sociology is mainly concerned with imparting both theoretical and field work knowledge to students in the subject. The programme has a great potential in respect of employability of students in terms of following points.

- i) By imparting qualitatively knowledge in the subject at B.A (UG) level.
- ii) By equipping the students with the sociological knowledge, research aptitudes and skills.
- iii) By providing opportunities and encouraging students for carrying on research works in different research centers and undertake research projects sponsored by different agencies at state, national and international levels.
- iv) By giving training to the students for various competitive examinations i.e MPSC \ UPSC SSC and other examinations.
- v) By encouraging our students for various extracurricular and extension activities at different levels.
- vi) By providing guidance to students for various social work oriented projects or programmes in GOs for instance as Surveyor, as Family Councilor, as Teacher, Researcher and Extension Worker.
- vii) By encouraging students to carry on works in NGOs, for example in Child Help Line, JalSandharan, PanlotVikashKshetra etc.
- viii) By enabling students to perform better in their respective jobs related to Sociology.
- ix) The syllabus is also concerned with Literature available in different languages. Students who study this subject, can effectively develop their communication skills which are quite relevant in terms of employability, personality development and sustainability in society.
- x) Sociology is also concerned with ICT which helps students to develop knowledge and skill as essential for employability.

Part- B

Programme : UG - B.A.
Course/ Subject :BA – I (Sociology)
Semester – I

Code of the Course/Subject	Title of the Course/Subject	Total Number of Periods
Sociology	Introduction to Sociology	75

Unit	Content	Periods
Unit I	Nature of Sociology	12 L.
1.1	Meaning of Sociology, Nature & Scope of Sociology	
1.2	Subject matter of sociology	
1.3	Relationship of Sociology with other Social Sciences (History, Political Science, Economics, Anthropology)	
Unit II	Sociological as a applied science	12 L
2.1	Nature of Applied Sociology	
2.2	Sociology & Social Problem	
2.3	Sociology & Social Policy	
2.2	Sociology & Development	
2.2	Sociology & Profession	
Unit III	Basic Concept of Sociology	12 L
3.1	Society : Meaning & Characteristics	
3.2	Community : Meaning & Characteristic	
3.3	Social Group : Meaning & Types	
Unit IV	Basic Concept of Sociology	12 L
4.1	Status & Role	
4.2	Social Institution : Meaning & Characteristic	
4.3	Social Norms & Values : Meaning & Importance	
Unit V	Social Control	12 L
5.1	Social Control : Meaning & Types	
5.2	Agencies of Social Control	
5.3		
Unit VI	Skill Enhancement Module (SEM)	15
	“Personality Development”	
COs	To develop innovative personality	
	To develop Social and National responsibility	
Activities	1. Field Work	
	2. Group discussion	
	3. Seminar	
	4. Viva- voice	

Course Material/Learning Resources

Reference Books :

1. Harlampos M. – Sociology : Themes & Perspective, New Delhi, Oxford University Press. 1998
2. Johnson Harry M. – 1995 Sociology : A Systematic Introduction, New Delhi , Allied Publisher.
3. Vidyabhushan& D. R. Sachadeo – Introduction to Sociology\
4. Kingsley Davis : Human Society
५. समाजशास्त्र परिचय :रा. ज. लोटे, ए. डी. चौहाण, पिंपळापुरे अँण्ड पब्लिशर्स, नागपूर
६. समाजशास्त्राची मूलतत्वे: प्रा. भाउ दायदार, अंशुल प्रकाशन, नागपूर
७. समाजशास्त्र :डॉ. प्रदीप आगलावे, साईनाथ प्रकाशन, नागपूर
८. समाजशास्त्र परिचय :डॉ. डि. एस. मनवर, अरुणा प्रकाशन, लातूर
९. भारतीय सामाजिक संस्था :डॉ. जितारड
10. समाजशास्त्र : विलास संगवे

Programme : UG - B.A.
Course/ Subject :BA – I (Sociology)

Semester – II

Unit	Content	Periods
Unit I	Individual and Society	12 L.
1.1	Culture : Meaning, Characteristics, Elements	
1.2	Socialization : Meaning, Stages and Agencies	
Unit II	Social Institutions	12 L
2.1	Family : Meaning, Characteristics and Functions	
2.2	Marriage : Meaning, Characteristics, Changing Nature of Marriage	
Unit III	Social Institutions	12 L
3.1	Religion : Meaning, Functions and Origin of Religion	
3.2	Political System : Meaning, Characteristics, Concept of Domination	
Unit IV	Social Movement	12 L
4.1	Meaning and Characteristics of Social Movement	
4.2	Types of Social Movement	
Unit V	Social Stratification & Social Change	12 L
5.1	Meaning of Social Stratification, Functions & Significance	
5.2	Social Change : Meaning, Factors and Types	
Unit VI	Skill Enhancement Module (SEM)	15 L
	“Women Empowerment”	
COs	Increase to participate in women empowerment programme	
	To contribute to social welfare	
Activities	5. Field Work	
	6. Group discussion	
	7. Seminar	
	8. Viva- voice	

Course Material/Learning Resources :

Reference Books :

11. Harlampos M. – Sociology : Themes & Perspective, New Delhi, Oxford University Press. 1998
12. Johnson Harry M. – 1995 Sociology : A Systematic Introduction, New Delhi , Allied Publisher.
13. Vidyabhushan& D. R. Sachadeo – Introduction to Sociology\
14. Kingsley Davis : Human Society
१५. समाजशास्त्र परिचय :रा. ज. लोटे, ए. डी. चौहाण, पिंपळापुणे अॅण्ड पब्लिशर्स, नागपूर
१६. समाजशास्त्राची मूलतत्वे: प्रा. भाउ दायदार, अंशुल प्रकाशन, नागपूर
१७. समाजशास्त्र :डॉ. प्रदीप आगलावे, साईनाथ प्रकाशन, नागपूर
१८. समाजशास्त्र परिचय :डॉ. डि. एस. मनवर, अरुणा प्रकाशन, लातूर
१९. भारतीय सामाजिक संस्था :डॉ. जितार्ड
20. समाजशास्त्र : विलास संगवे