

NP – 167

೨೦

I Semester B.A. Examination, March/April 2023
(F+R)(NEP) (2021-22 and Onwards)

SOCIOLOGY

DSC 2 : Changing Social Institutions in India

Time : 2½ Hours

Max. Marks : 60

- Instructions :** i) **Read instructions carefully.**
ii) **All Parts are compulsory.**
iii) **Answers should be written completely either in Kannada or in English.**

PART – A

ಭಾಗ - ಎ

- I. Answer **any five** of the following questions in **20 words each.** (2×5=10)

ಈ ಕೆಳಗಿನ ಯಾವುದಾದರೂ ಐದು ಪ್ರಶ್ನೆಗಳಿಗೆ **20** ಪದಗಳಲ್ಲಿ ಉತ್ತರಿಸಿ.

1) What is Joint Family ?

ಅವಿಭಕ್ತ ಕುಟುಂಬ ಎಂದರೇನು ?

2) What is Gender stratification ?

ಲಿಂಗತ್ವ ಸ್ತರ ವ್ಯವಸ್ಥೆ ಎಂದರೇನು ?

3) Define Marriage.

ವಿವಾಹದ ವ್ಯಾಖ್ಯೆ ನೀಡಿ.

4) What do you mean by decrease in the number of children ?

ಮಕ್ಕಳ ಸಂಖ್ಯೆಯಲ್ಲಿನ ಕುಸಿತ ಎಂದರೇನು ?

5) Define Education.

ಶಿಕ್ಷಣದ ವ್ಯಾಖ್ಯೆ ನೀಡಿ.

6) What is Technology ?

ತಂತ್ರಜ್ಞಾನ ಎಂದರೇನು ?

P.T.O.

PART – B

ಭಾಗ - ಬಿ

II. Answer **any four** of the following in **80 words each**.

(4×5=20)

ಈ ಕೆಳಗಿನ ಯಾವುದಾದರೂ ನಾಲ್ಕು ಪ್ರಶ್ನೆಗಳಿಗೆ **80** ಪದಗಳಲ್ಲಿ ಉತ್ತರಿಸಿ.

7) Give reasons for the decrease in the size of the family.

ಕುಟುಂಬದ ಗಾತ್ರ ಕುಗ್ಗುತ್ತಿರುವುದಕ್ಕೆ ಕಾರಣಗಳನ್ನು ನೀಡಿರಿ.

8) Write a note on household.

ವಾಸಗೃಹದ ಬಗ್ಗೆ ಟಿಪ್ಪಣಿ ಬರೆಯಿರಿ.

9) What is care giving ? What are its two types ?

ಸಂಪೋಷಣಾ ಕಾಳಜಿ ಎಂದರೇನು ? ಅದರ ಎರಡು ಪ್ರಕಾರಗಳಾವುವು ?

10) Mention the important rituals of Hindu Marriage.

ಹಿಂದೂ ವಿವಾಹ ಒಳಗೊಂಡಿರುವ ಪ್ರಮುಖ ಸಂಸ್ಕಾರಗಳನ್ನು ತಿಳಿಸಿ.

11) Explain the cultural diversity of India.

ಭಾರತದ ಸಾಂಸ್ಕೃತಿಕ ವೈವಿಧ್ಯತೆಗಳನ್ನು ವಿವರಿಸಿ.

12) Explain the meaning of Political System.

ರಾಜಕೀಯ ವ್ಯವಸ್ಥೆಯ ಅರ್ಥದ ಬಗ್ಗೆ ವಿವರಣೆ ನೀಡಿ.

PART – C

ಭಾಗ - ಸಿ

III. Answer **any 3** of the following questions in **200 words each**.

(3×10=30)

ಕೆಳಗಿನ ಯಾವುದಾದರೂ ಮೂರು ಪ್ರಶ್ನೆಗಳಿಗೆ **200** ಪದಗಳಲ್ಲಿ ಉತ್ತರಿಸಿ.

13) What is the meaning of care giving of the elderly ? What steps should be taken in that regard ?

ವೃದ್ಧರ ಸಂಪೋಷಣಾ ಕಾಳಜಿ ಎಂದರೇನು ? ಆ ಬಗ್ಗೆ ತೆಗೆದುಕೊಳ್ಳಬೇಕಾದ ಕ್ರಮಗಳಾವುವು ?

14) What is child marriage ? Explain the reasons for child marriage.

ಬಾಲ್ಯ ವಿವಾಹ ಎಂದರೇನು ? ಅದರ ಕಾರಣಗಳನ್ನು ವಿಶ್ಲೇಷಿಸಿರಿ.

15) 'Unity in Diversity' – Is the important feature of Indian Culture. Explain.

'ವಿವಿಧತೆಯಲ್ಲಿ ಏಕತೆ' – ಎಂಬುದು ಭಾರತೀಯ ಸಂಸ್ಕೃತಿಯ ಪ್ರಮುಖ ಲಕ್ಷಣವಾಗಿದೆ. ವಿವರಿಸಿ.

16) Explain the concept of Gender stratification.

ಲಿಂಗತ್ವ ಸ್ತರ ವ್ಯವಸ್ಥೆಯ ಪರಿಕಲ್ಪನೆಯನ್ನು ವಿವರಿಸಿ.

17) What is Social Welfare ? Explain the functions of Social Welfare.

ಸಮಾಜ ಕಲ್ಯಾಣ ಎಂದರೇನು ? ಸಮಾಜ ಕಲ್ಯಾಣದ ಕಾರ್ಯಗಳನ್ನು ವಿವರಿಸಿ.