

INSTITUTE OF DISTANCE EDUCATION
JIWAJI UNIVERSITY
Gwalior, MP

PAPER-I

BASIC CONCEPT OF SOCIOLOGY

Syllabus

Basic Concept of Sociology

UNIT 1	<ul style="list-style-type: none">● Sociology – Meaning, Definition, Nature of Sociology, Subject Matter, Scope and Importance, Origin and Development of Sociology, Sociology and Other Social Science.
UNIT 2	<ul style="list-style-type: none">● Society, Social Groups, Community, Institutions, Association, Interest Group & Pressure Group.
UNIT 3	<ul style="list-style-type: none">● Social Structure, Status, Role, Culture, Socialization.
UNIT 4	<ul style="list-style-type: none">● Social Control, Values, Norms, Social Stratification, Social Mobility, Social Inequality and Status Group.
UNIT 5	<ul style="list-style-type: none">● Social Change – Meaning, Types, Factors, Evolution, Development, Progress, Revolution.

Contents

Basic Concept of Sociology

UNIT 1	Chapter 1 : Sociology – Meaning and Definition Chapter 2 : Nature of Sociology Chapter 3 : Subject Matter, Scope and Importance Chapter 4 : Origin and Development of Sociology Chapter 5 : Sociology and Other Social Science
UNIT 2	Chapter 6 : Society and Social Groups Chapter 7 : Community and Institutions Chapter 8 : Association, Interest Group & Pressure Group
UNIT 3	Chapter 9 : Social Structure and Status
UNIT 4	Chapter 10 : Social Control, Values, Norms and Social Stratification Chapter 11 : Social Inequality and Status Group
UNIT 5	Chapter 12 : Social Change – Meaning, Types and Factors Chapter 13 : Social Change – Evolution, Development, Progress, Revolution

Syllabus

Social Processes and Change

UNIT 1	<ul style="list-style-type: none">● Social Structure – Concept and Characteristics, Function – Concept and Characteristics, Social Structure and Function, (According to Redcliffe-Brown and T. Parsons)
UNIT 2	<ul style="list-style-type: none">● Social Organization – Concept and Characteristics, Social Process-Cooperation, Accomodation, Assimilation, Adaptation, Adjustment, Social Organizaztion of Work in Different Types of Society, Slave Society Feudal Society, Industrial/Capitalist Society.
UNIT 3	<ul style="list-style-type: none">● Social Disorganization – Concept and Characteristics, Process of Social Disorganization- Competition, Conflict, Deviant Behaviour, War
UNIT 4	<ul style="list-style-type: none">● Social Legislation –Domestic Violence Act 2005. The Schedule Caste and Tribes (Prevention of Atrocities Act 1989), Human Right Act 1993, Right to Informatioin 2005, Protection of Women under Indian Constitution and Criminal Law, Environment Protection Act 1986, Consumer Protection Act 1986, Information Technology Act 2000, Madhya Pradesh Public Service Guarantees Act 2010.
UNIT 5	<ul style="list-style-type: none">● Process of Social Change – Social Movement, Planning, Urbanization, Industrialization, Modernization.

Contents

Social Processes and Change

UNIT 1	<p>Chapter 1 : Social Structure – Concept and Characteristics</p> <p>Chapter 2 : Function – Concept and Characteristics</p> <p>Chapter 3 : Social Structure and Function</p>
UNIT 2	<p>Chapter 4 : Social Organization – Concept and Characteristics</p> <p>Chapter 5 : Social Process – Cooperation and Accommodation</p> <p>Chapter 6 : Social Organization of Work in Different Types of Society</p> <p>Chapter 7 : Slave Society Feudal Society</p> <p>Chapter 8 : Industrial and Capitalist Society</p>
UNIT 3	<p>Chapter 9 : Social Disorganization – Concept and Characteristics</p> <p>Chapter 10 : Process of Social Disorganization – Competition and Conflict</p>
UNIT 4	<p>Chapter 11 : Social Legislation – Domestic Violence Act 2005</p> <p>Chapter 12 : The Schedule Caste and Tribes</p> <p>Chapter 13 : Human Right Act 1993</p> <p>Chapter 14 : Right to Information 2005</p> <p>Chapter 15 : Protection of Women under Indian Constitution and Criminal Law</p> <p>Chapter 16 : Environment Protection Act 1986</p> <p>Chapter 17 : Consumer Protection Act 1986</p> <p>Chapter 18 : Information Technology Act 2000</p> <p>Chapter 19 : Madhya Pradesh Public Service Guarantees Act 2010</p>
UNIT 5	<p>Chapter 20 : Process of Social Change – Social Movement and Planning</p> <p>Chapter 21 : Urbanization, Industrialization and Modernization</p>

Syllabus

Sociological Thinkers

UNIT 1	<ul style="list-style-type: none">● Auguste Comte – Hierarchy of Sciences, Law of Three Stages, Positivism.● Emile Durkheim – Theory of Suicide, Theory of Religion, Division of Labour.● Pitirim Sorokin – Theory of Cultural Change.
UNIT 2	<ul style="list-style-type: none">● Max Weber – Theory of Authority, Bureaucracy, Social Action, Ideal Type.● Karl Marx – Class Struggle, Theory of Surplus Value, Dialectical Materialism.● Thorstein Veblen – Technological Change, Theory of Leisure Class.
UNIT 3	<ul style="list-style-type: none">● R.K. Merton – Theory of Functionalism, Reference, Group, Conformity & Deviance.● Vilfredo Pareto – Circulation of Elites, Residues and Derivations.● Talcott Parsons – Theory of Social Action, Social System, Pattern Variables.● G.H. Mead – Self & Identity.
UNIT 4	<ul style="list-style-type: none">● Mahatma Gandhi – Non-Violence, Satyagraha, Trusteeship.● Radhakamal Mukerjee – Sociology of Values.● Dr. B.R. Ambedkar – Social Justice, Casteless Equalitarian Society.● G.S. Ghureye – Indology.
UNIT 5	<ul style="list-style-type: none">● M.N . Srinivas – Sanskritization, Westernization, Secularization.● A.R. Desai – Social Background of Nationalism in India.● Yogendra Singh – Modernization of Indian Tradition.

Contents

Sociological Thinkers

UNIT 1	Lesson 1 : Auguste Comte – Hierarchy of Sciences Lesson 2 : Law of Three Stages Lesson 3 : Emile Durkheim – Theory of Suicide Lesson 4 : Theory of Religion Lesson 5 : Division of Labour Lesson 6 : Pitirim Sorokin – Theory of Cultural Change
UNIT 2	Lesson 7 : Max Weber – Theory of Authority Lesson 8 : Karl Marx – Class Struggle Lesson 9 : Thorstein Veblen – Technological Change
UNIT 3	Lesson 10 : R.K. Merton – Theory of Functionalism Lesson 11 : Vilfredo Pareto – Circulation of Elites Lesson 12 : Talcott Parsons – Theory of Social Action Lesson 13 : G.H. Mead – Self & Identity
UNIT 4	Lesson 14 : Mahatma Gandhi – Non-Violence Lesson 15 : Radhakamal Mukerjee – Sociology of Values Lesson 16 : Dr. B.R. Ambedkar – Social Justice Lesson 17 : G.S. Ghureye – Indology
UNIT 5	Lesson 18 : M.N. Srinivas – Sanskritization Lesson 19 : A.R. Desai – Social Background of Nationalism in India Lesson 20 : Yogendra Singh – Modernization of Indian Tradition

INDIAN SOCIETY

Paper II

जिवाजी

JIWAJI UNIVERSITY

Syllabus

Indian Society

UNIT 1	<ul style="list-style-type: none">● Dharma, Varna – System, Ashram-System, Purushartha, Karma, Sanskar.
UNIT 2	<ul style="list-style-type: none">● Caste, Class, Family, Marriage, Kinship, Lineage & Descent, Race.
UNIT 3	<ul style="list-style-type: none">● Structure of Indian Society, Village, City, Rural-Urban Continuum, Diversity of Indian Society-Demographic, Cultural, Religious and Linguistic, Civil Society, Minority.
UNIT 4	<ul style="list-style-type: none">● Family Problems – Dowry, Divorce, Domestic Violence, Problems of the Elderly, Youth Tension.
UNIT 5	<ul style="list-style-type: none">● Casteism, Regionalism, Communalism, Cyber-Crime, Gender Inequality, Secularism.

Contents

Indian Society

UNIT 1	Lesson 1 : Dharma, Varna – System Lesson 2 : Ashram – System Lesson 3 : Purushartha, Karma, Sanskar
UNIT 2	Lesson 4 : Caste, Class, Family and Marriage Lesson 5 : Kinship, Lineage & Descent, Race
UNIT 3	Lesson 6 : Structure of Indian Society Lesson 7 : Village, City, Rural – Urban Continuum Lesson 8 : Diversity of Indian Society – Demographic, Cultural, Religious and Linguistic Lesson 9 : Civil Society and Minority
UNIT 4	Lesson 10 : Family Problems – Dowry, Divorce Lesson 11 : Domestic Violence and Problems of the Elderly Lesson 12 : Youth Tension
UNIT 5	Lesson 13 : Casteism and Regionalism Lesson 14 : Communalism and Cyber-Crime Lesson 15 : Gender Inequality and Secularism

METHODS OF SOCIAL RESEARCH

Paper II

INSTITUTE OF DISTANCE EDUCATION
JIWAJI UNIVERSITY
Gwalior, MP

Syllabus

Methods of Social Research

UNIT 1	<ul style="list-style-type: none">● Social Research – Meaning, Importance and Characteristics. Basic Steps of Scientific Research, Importance of Scientific Method, Fact, Objectivity, Formulation of Hypothesis & Testing Research Design, Social Survey – Meaning Definition, Characteristics, Objectives, Types.
UNIT 2	<ul style="list-style-type: none">● Research Methodology – Case Study Method, Sampling Method, Qualitative & Quantitative Method.● Techniques of Data Collection – Questionnaire, Schedule, Interview, Observation.
UNIT 3	<ul style="list-style-type: none">● Scaling Techniques – Types of Scales: Likert and Bogardus Scales.● Classification and Tabulation of Data – Meaning, Characteristics, Objectives and Basis.● Report Writing.
UNIT 4	<ul style="list-style-type: none">● Meaning of Statistics, Utility and Limitations.● Central Tendency – Meaning, Characteristics and Importance.● Measures of Central Tendency – Mean, Median, Mode.
UNIT 5	<ul style="list-style-type: none">● Presentation of Data, Diagrammatic and Graphic Presentation, Use of Computer in Social Research.

Contents

Methods of Social Research

UNIT 1	Chap. 1 : Social Research – Meaning and Importance Chap. 2 : Basic Steps of Scientific Research Chap. 3 : Importance of Scientific Method Chap. 4 : Social Survey – Meaning and Definition
UNIT 2	Chap. 5 : Research Methodology – Case Study Method Chap. 6 : Sampling Method, Qualitative & Quantitative Method Chap. 7 : Techniques of Data Collection
UNIT 3	Chap. 8 : Scaling Techniques – Types of Scales Chap. 9 : Classification and Tabulation of Data Chap. 10 : Report Writing
UNIT 4	Chap. 11 : Meaning of Statistics, Utility and Limitations Chap. 12 : Central Tendency – Meaning and Characteristics Chap. 13 : Measures of Central Tendency – Mean, Median, Mode
UNIT 5	Chap. 14 : Presentation of Data Chap. 15 : Diagrammatic and Graphic Presentation Chap. 16 : Use of Computer in Social Research

RURAL, URBAN AND TRIBAL SOCIETY

Paper II

INSTITUTE OF DISTANCE EDUCATION
JIWAJI UNIVERSITY
Gwalior, MP

Syllabus

Rural, Urban and Tribal Society

UNIT 1	<ul style="list-style-type: none">● Characteristics of Rural and Peasant Societies, Rural Family, Caste, Occupation and its Changing Status, Jajmani System.
UNIT 2	<ul style="list-style-type: none">● Rural Leadership and Factions, Peasant Tensions, Cooperatives, Changing Status of Rural Women, Migration, Panchayati Raj & Decentralization of Authority.
UNIT 3	<ul style="list-style-type: none">● Urban Society – Housing, Slums, Juvenile Delinquency, Alcoholism, Drug, Addiction, Environmental Pollution.
UNIT 4	<ul style="list-style-type: none">● Urban Society – Social Disorganization – Meaning, Characteristics and Causes, Crime, Poverty and Unemployment, Impact of Information Technology on Society, Corruption & its Prevention.
UNIT 5	<ul style="list-style-type: none">● Tribes – Meaning and Characteristics, Geographical Spread, Tribal Development & Welfare Program, Tribal Problems, Indebtedness, Land Alienation, Life Style of Gond, Bhil, Bhilala and Korku Tribes.

Contents

Rural, Urban and Tribal Society

UNIT 1	Chapter 1 : Characteristics of Rural and Peasant Societies Chapter 2 : Rural Family and Caste with Occupation and its Changing Status Chapter 3 : Jajmani System
UNIT 2	Chapter 4 : Rural Leadership and Factions Chapter 5 : Peasant Tensions Chapter 6 : Changing Status of Rural Women, Chapter 7 : Panchayati Raj & Decentralization of Authority
UNIT 3	Chapter 8 : Urban Society – Housing and Slums Chapter 9 : Environmental Pollution
UNIT 4	Chapter 10 : Urban Society – Social Disorganization Chapter 11 : Crime, Poverty and Unemployment Chapter 12 : Impact of Information Technology on Society Chapter 13 : Corruption & its Prevention
UNIT 5	Chapter 14 : Tribes – Meaning and Characteristics Chapter 15 : Geographical Spread Chapter 16 : Tribal Development & Welfare Program Chapter 17 : Tribal Problems and Indebtedness Chapter 18 : Life Style of Gond, Bhil, Bhilala and Korku Tribes

Published by:
Registrar

Jiwaji University, Gwalior

(Established in 1964)

जीवाजी विश्वविद्यालय, ग्वालियर (स्थापना वर्ष 1964)

NAAC Accredited 'A' Grade University

<http://www.jiwaji.edu>

http://www.jiwaji.edu/dis_edu_about.asp