

UPSC IAS

Mains

S@CI@LOGY Foundation Batch

01:00 PM to 04:00 PM

By-Divakar Bothra

It is said that Optional determines the destiny of UPSC journey. It is the most important weapon to conquer this exam. To get into the final list one must ace the optionals.

Features of the Course

400+ hours of live lectures

Comprehensive coverage through high quality lecture notes

Hand written notes and hand written model answers

Live answer writing program under the guidance of faculty

Previous Year Questions discussions

Current affairs to keep the aspirant updated

Doubt clearing sessions by the faculty

Static Sessions

- **PEDAGOGY-** First 20 mins every day we will discuss the previous years questions in the class on the topics covered in the previous class.
- The classes will start from Chapter 1 of Paper 1 and will follow the sequence given in the syllabus of UPSC Mains Sociology.
- MATERIAL All the material will be provided in two formats i.e Hand written and Typed .
- CURRENT AFFAIRS- The current aspects of every topic will be inculcated in the classes. The sources of current affairs which will be covered are-EPW, THE HINDU, INDIAN EXPRESS.
- Current compilations and list of thinkers (topic wise) will also be provided.

Timetable

Paper	Chapter	Sub Topic	Status
PAPER - 1	Introduction	Basic theories and approaches in Sociology	18 Oct - 20 Oct
	1) Sociology - The Discipline	 Modernity and Social change in Europe Scope of the subject and comparison Sociology and common sense 	27 Oct - 31 Oct 07 Nov - 10 Nov
	2) Sociology as Science	Science, scientific method and critique Major theoretical strands of research methodology Positivism and its critique Fact value and objectivity Non- positivist methodologies	11 Nov - 18 Nov
	3) Research Methods and Analysis	 Qualitative and quantitative methods Techniques of data collection Variables, Sampling, Hypothesis, Reliability and Validity 	21 Nov - 25 Nov
	4) Sociological Thinkers	Karl Marx-Historical materialism, MOP, Class and class conflict, Alienation Emile Durkheim-DOL, Social fact, Suicide, Religion Max Weber-Social action, Ideal types, Authority, Bureaucracy, PE&SC Talcolt Parsons-Social syatem, Pattern variables Robert Merton- Latent & Manifest, Conformity and Deviance, Reference Group Mead- Self and Identity	26 Nov - 20 Dec

Paper	Chapter	Sub Topic	Status
PAPER - 1	5) Stratification and Mobility	Concepts-Equality, Inequality, Hierarchy, Exclusion, Poverty and Deprivation Theories of Stratification -Structural functionalist theory, Marxist theory, Weberian theory Dimension - Social stratification of class, Status groups, Gender, Ethnicity and Race Social Mobility - Open and Closed system, Types of social mobility, Sources and causes of mobility	21 Dec - 27 Dec
	6) Work and Economic Life	Social organization of work in different types of societyslave society, feudal society, industrial / capitalist society. Formal and informal organization of work. Labour and society	28 Dec - 30 Dec
	7) Politics and Society	 Sociological theories of Power Power elite, bureaucracy, pressure groups, and political parties. Nation, state, citizenship, democracy, civil society, ideology. Protest, agitation, social movements, collective action, revolution. 	2 Jan - 10 Jan
	8) Religion and Society	Sociological theories of Religion Types of religious practices: animism, monism, pluralism, sects, cults. Religion in modern society: religion and science, secularization, religious revivalism, fundamentalism.	11 Jan - 17 Jan

Paper	Chapter	Sub Topic	Status
	9) System of Kinship .	 Family, Household, Marriage Types and forms of family. Lineage and descent Patriarchy and sexual division of labour. Contemporary trends. 	18 Jan - 25 Jan
	10) Social change in Modern society	Sociological theories of social change Development and dependency. Agents of social change. Education and social change. Science, technology and social change.	26 Jan - 31 Jan
PAPER - 2	1) Perspectives on the study of Indian society:	Indology (Ghurye) Structural Functionalism (Srinivas) Marist Sociology (Desai)	1 Feb - 3 Feb
	2) Impact of Colonial Rule	Social background of Indian nationalism Modernisation of Indian tradition Protestand movements during colonial period Social reforms	6 Feb - 8 Feb
	3) Village	The idea of Indian Village Evolution of Land tenure system, Land reforms.	9 Feb - 10 Feb
	4) Caste System	Perspectives on the study of caste systems: GS Ghurye, M N Srinivas, Louis Dumont, Andre Beteille. Features of caste system. Untouchability - forms and perspectives.	11 Feb - 15 Feb

Paper	Chapter	Sub Topic	Status
PAPER - 2	5) Tribe	 Definitional Problems Geographical Spread Colonial policies and tribes Issues of integration and autonomy 	16 Feb - 18 Feb
	6) Social classes in India	Agrarian class structure Industrial class structure Middle class structure	20 Feb - 22 Feb
	7) System of Kinship in India	 Lineage and Descent Types of kinship systems. Family and marriage in India. Household dimensions of the family. Patriarchy, entitlements and sexual division of labour 	COVERED WITH PAPER 1
	8) Religion and Society	Religious communities in India Problems of religious minorities	COVERED WITH PAPER 1
	9) Social Change in India	 Idea of development planning and mixed economy. Constitution, law and social change. Education and social change. 	COVERED WITH PAPER 1
	10) Rural and Agrarian Transformation in India	Programmes of rural development, Community Development Programme, cooperatives, poverty alleviation schemes. Green revolution and social change. Changing modes of production in Indian agriculture. Problems of rural labour, bondage,migratio	23 Feb - 26Feb

Paper	Chapter	Sub Topic	Status
PAPER - 2	11) Industrialisation and Urbanisation in India	 Evolution of modern industry in India. Growth of urban settlements in India. Working class: structure, growth, class mobilization. Informal sector, child labour. Slums and deprivation in urban areas. 	27 Feb - 1 March
	12) Politics and Society	 Nation, democracy and citizenship. Political parties, pressure groups, social and political elite. Regionalism and decentralization of power. Secularization 	COVERED WITH PAPER 1
	13) Social Movements in India	 Peasants and farmers movements. Women's movement. Backward classes & Dalit movement. Environmental movements. Ethnicity and Identity movements. 	2 March - 4March
	14) Population Dynamics	 Population size, growth, composition and distribution. Components of population growth: birth, death, migration. Population policy and family planning. Emerging issues: ageing, sex ratios, child and infant mortality, reproductive health. 	6 March - 8 March

Paper	Chapter	Sub Topic	Status
PAPER - 2	15) Challenges of Social Transformations	 Crisis of development: displacement, environmental problems and sustainability. Poverty, deprivation and inequalities. Violence against women. Caste conflicts. Ethnic conflicts, communalism, religious revivalism. Illiteracy and disparities in education. 	9 March - 12 March

Price: ₹17,999

₹13,999

080-6897-3353

contact@studyiq.com