

Tilak Maharashtra Vidyapeeth, Pune

HOME ASSIGNMENTS

B. A. Social Sciences

Study of Specific Social Problems

**(Common paper For Economics, Sociology, Political
Science and Geography)**

THIRD YEAR - Semester V and VI

2017-18

No. of Copies : 200

Read the following instructions carefully before writing Home Assignments and follow them.

- ◆ Home Assignments are an integral and compulsory part of the programme.
- ◆ Home Assignments help you even in preparation for annual examination.
- ◆ There is separate passing for internal assessment.
- ◆ For essay type question you are supposed to write an answer of 40 to 50 lines and short answer of 20-25 lines.
- ◆ Answers with proper introduction and conclusion are treated as ideal.
- ◆ Your answer should cover all points and sub-points of the related topic.
- ◆ Attach the supplements with proper sequence.
- ◆ Your Assignments should reach us before the scheduled time.
- ◆ As per the norms of U. G. C. the question of Field Work is included in the assignment, extra reading and observation of current situation is needed for the attempt.
- ◆ Please note that the assignments for Semester V and Semester VI are combined in the booklet.

Dates of Home Assignment Submission

Semester	Without Late Fee	With Late Fee
Five	15 th Oct. 2017	31 st Oct. 2017
Six	28 th Feb. 2018	15 th March. 2018

Study of Specific Social Problems (BADSE-506)

Semester 5

Chapter 1 to 5

(Common paper For Economics, Sociology, Political Science and Geography)

Q. 1. What is Education? Explain interrelation between education and development.

Q. 2. What is Industrialization ? Write the changes, which took place in traditional Indian Society due to industrialization.

Q. 3. Take a review of problems in industrial sector due to industrialization.

Q.4. Answer the Following questions in 25 to 30 lines. (any two).

- a) State the problems in present Indian Education System.
- b) Discuss the problems of Primary Education.
- c) Explain the problems of Urbanization.
- d) Make a note on "Water Pollution".

Q.5. Write short notes. (any two)

- a) Education Commission (Kothari Commission)
 - b) New Education Policy
 - c) Industrialisation and Economic Development
 - d) Environmental Hazards
-

Study of Specific Social Problems (BADSE-606)

Semester 6

Chapter 6 to 12

(Common paper For Economics, Sociology, Political Science and Geography)

Q. 1. Explain the issues related to National Integration in Indian context.

Q. 2. State the social, economic, Political problems of Scheduled Castes.

Q. 3. Discuss the problems of Women. Suggest solutions thereon.

Q.4. Answer the Following questions in 25 to 30 lines. (any two).

- a) Explain the role of media in National Integration.
- b) Explain the provisions related to secularism in Indian Constitution.
- c) Discuss the positive Factors in Hinduism for Secularism.
- d) Discuss the problems of tribals.

Q.5. Write short notes. (any two)

- a) Government and Secularism
- b) Tribal Welfare programme
- c) The general problems of disabled persons
- d) The problems of Aged persons
