	Sociology

	Sr. No.
	Core Areas
	Percentage

	1.
	Sociological Imagination
	10%

	2.
	Social Groups, Deviance and Social Control
	10%

	3.
	Social Structure
	10%

	4.
	Culture and Related Concepts
	10%

	5.
	Socialization and Personality
	10%

	7.
	Social Stratification
	10%

	8.
	Social Change
	10%

	9.
	Collective Behaviour
	08%

	10.
	Social Issues in Pakistan
	08%

	11.
	Social Research
	14%

	
	Total
	100%


	Sociology (Detailed)

	Sr. No.
	Core Areas
	Percentage

	1.
	SOCIOLOGICAL IMAGINATION:

1.1 Definitions, Scope and Subject.
1.2 Sociological Perspectives: Structural Functionalism; Social Conflict/Conflict/Marxist; Symbolic Interactionism.
1.3 Classical Theorists: August Comte, Herbert Spencer, Emile Durkheim, Max Weber, Ibn-E-Khaldun, and Karl Marx.
1.4 Contemporary Theorists: Talcott Parsons, C. Wright Mills, Robert K. Merton, George Simmel, C.H. Cooley, and G.H.Mead.
	10%

	2.
	SOCIAL GROUPS, DEVIANCE AND SOCIAL CONTROL:

2.1 Definition, Meanings, and Types of Groups

Associations and Organizations.

2.2 Social Interaction: Levels and Processes.

2.3 Deviance and Conformity, Mechanisms, Techniques of Social Control, and Agencies of Social Control.
	10%

	3.
	SOCIAL STRUCTURE:

3.1 Social Institutions: Nature, Development, Interrelationship and Functions.

3.2 Family, Education, Religion, Media, Economic, Recreational and Political institution.
	10%

	4.
	CULTURE AND RELATED CONCEPTS:

4.1 Definition, Meanings and Nature Of Culture
4.2 Elements of Culture: Norms, Values, Beliefs, Language, and Taboos.

4.3 Culture and Socialisation.

4.4 Formal and Non-formal Socialisation.

4.5 Real and Ideal Culture.

4.6 Ethnocentrism, Xenocentrism, and Cultural Lag.

4.7 Cultural Variation and Cultural Integration.
	10%

	5.
	SOCIALIZATION AND PERSONALITY:
5.1 Meanings of Personality.

5.2 Factors in the Development Of Personality.

5.3 Theories of Personality Development: Looking Glass Self (Cooley), Generalized Others (Mead).

5.4 Agents of Socialization.
	10%

	7.
	SOCIAL STRATIFICATION:
7.1 Nature of Social Stratification.

7.2 Cast and Class.

7.3 Determinant of Social Class.

7.4 Significance of Social Class.

7.5 Social Mobility: Meanings, Forms, and Factors.
	10%

	8.
	SOCIAL CHANGE:
8.1 Difference Between Social and Cultural Change.

8.2 Processes of Social Change.

8.3 Types of Social Change.

8.4 Dynamics of Social Change.

8.5 Agents of Social Change.

8.6 Social Change and Development.

8.7 Social Change and Conflict.

8.8 Social Change and Social Problems.

8.9 Resistance to Social Change.
	10%

	9.
	COLLECTIVE BEHAVIOUR:

9.1 Definition and Characteristics/Features.
9.2 Types: Crowd, Mob, and Public Behaviour

Social Movements.
9.3 Formation of Public Opinion: Propaganda and Leadership.
	08%

	10.
	SOCIAL ISSUES IN PAKISTAN:

10.1 Drug Addiction.
10.2 Population Explosion.
10.3 Illiteracy.
10.4 Poverty.
10.5 Pollution.
10.6 Corruption.
10.7 Beggary.
10.8 Gender Discrimination.
10.9 Unplanned Urbanisation.
	08%

	11.
	SOCIAL RESEARCH:

11.1 Ethics of Social Research.

11.2 Sources of Data.

11.3 Types of Social Research: Quantitative – Questionnaire, Interview Schedule, Survey Method, Experimental – and Qualitative – In-depth Interview, Observation, Focus Group Discussion (FGD), Case Study, Content Analysis.

11.4 Validity, Reliability and Their Types.
11.5 Sampling: Types, and Techniques.

11.6 Data Management, Analysis and Report Writing.
	14%

	
	Total
	100%


