

Accredited By NAAC

SHIVAJI UNIVERSITY, KOLHAPUR.

**M. A. II Sociology
New Syllabus
From June 2011**

SHIVAJI UNIVERSITY, KOLHAPUR

M.A.- II
Group-E (Paper No. SOC-04)
METHODOLOGY OF SOCIAL RESEARCH

I) Philosophical roots of Social Research :

a) Methodologies in methodology in Social Research.

I) Major Paradigms

II) Qualitative and Quantitative Research.

III) Participatory Research Methodology.

b) Positivism and its critique :

I) Approach of Comte, Durkheim and Popper.

II) Approach of Fayeraband and Giddens

c) Hermeneutical Tradition : Dominant tendencies.

II) Nature of Social Reality and Approaches :

a) Phenomenology, Ethno methodology and Symbolic Inteactionsim

b) Logic of Inquiry in Social Science Research : Inductive and Deductive

c) Scientific Method in Social Research : Nature and Stages

III) Theory, Fact and Hypothesis

a) Theory and Fact

b) Relation between Theory and Research

c) Hypothesis : Types, Sources and Charactersitscs

IV) Quantitative Methods and Survey Research

a) Survey Technique : Advantages and Disadvantages

b) Research Design : Functions, Characteristics, Phases and Design for different types of Research

c) Sampling Design : Purpose, Principles and Advantages : Types : Probality and No probability

d) Questionnaire Construction and Interview schedule : Format, Sequence, Types of Questions, Pit-Falls in Question Construction, Steps, Pre-testing, Advantages and limitations.

V) Statistics in Social Research

a) Measures of central tendency : Mean, Median and Mode

b) Measures of Dispersion : Standard/Quartile Deviation

c) Measures of Associations : Yules Q. Phi Coefficient Q. Contingency Coefficient

VI) Qualitative Research Techniques

a) Participant Observation, Ethnography and Interview guide

b) Case Study Method : Characteristics, Purpose, Sources, Planning, Advantages and Critique

c) Content Analysis : Characteristics, Steps, Process, Sources of Data, Differences with Historical Method, Strength and limitations.

VII) The use of computer in Social Research

- a) An introduction to the Computer technology
- b) Characteristics of Computer
- c) Uses of Computer
- d) Internet in Social Research

VIII) Report Writing

- a) Importance of Report Writing
- b) Contents in the Research Report
- c) Qualities of good Research Report

Recommended Books

1. Ahuja Ram “Research Methods” Rawat Publications, Jaipur, 2001.
2. Srinivas M.N. and Madan T.N. (Eds.) “Encounter and Experience : Personal Accounts of Field Work” Vikas Publishing House New Delhi, 1975.
Mukherji P.N. (Ed.)”
3. Methodology in Social Research”, Sage Publications, New Delhi, 2000.
4. Sjoberg Gideon and Roger Nett, “Methodology for Social Research”, Rawat Publication, Jaipur, 2002.
5. Shipman Martin, “The limitations of Social Research” Longman London, 1988.
6. Kidder Louse H. “Research Methods in Social Relations”, Holt, Rinehart and Winston, New Your 1987.
7. McNeill Patrick : Research Methods, Routledge New York, 1985.
8. Bose Pradip Kumar : Resarch Methodology : A Trend Report ICSSR, New Delhi, 1995.
9. Agresti Alan & Finly Barbara : Statistical Methods for the Social Sciences, Dellen Publishing Company, New Jersey, 1986.
10. Theory and Practice in Social Research Hans Raj Director, ICSSR.

GROUP-E1 – PAPER-X
POLITICAL SOCIOLOGY

Objectives :-

- 1) To introduce the students to the basic concepts in political Sociology
- 2) To orient the students to various theoretical approaches to political Analysis of Political behavior and political processes
- 3) To introduce the students to the views of Indian Political Thinkers.

I) Nature of Political Sociology

- a) Nature and subject matter of political sociology
- b) Development of Political Sociology
- c) Scope of Political Sociology

II) Approaches to Political Sociology

- a) Behavioral approach
- b) System analysis approach

III) Political culture & socialization

- a) Political culture
- b) Political socialization :- Meaning, Significance and Agencies.

IV) Elite theories of distribution of power

- a) Max Weber
- b) Vilfredo Pareto
- c) C.W. Mills
- d) Mosca

V) Political Participation

- a) Pressure group and interest groups.
- b) Voting behavior
- c) Political role of intellectuals

VI) Political bureaucracy

- a) Characteristics
- b) Types
- c) Significance

VII) Political process and parties in India

- a) Role of caste, religion, regionalism & language in Indian Politics
- b) Political parties, Characteristics, composition & functions

VIII) Indian Political Thinkers : (Views and Methods of Mass Mobilization)

- a) Lokmanya Tilak
- b) Mahatma Gandhi
- c) Dr.Babasaheb Ambedkar

BOOKS RECOMMENDED :

1. Harold D. Lasswell on Political Sociology, The University of Chicago Press, Chicago, 1997.
2. Bottomore Elites and Society, Harmondsworth, Penguin, 1966.
3. Bottomore Political Sociology, Michael Rush and Philip Althoff An Introduction to political Sociology, Thomas Nelson and Sons Ltd. London, 1971
4. S.Kashyap Indian Political Parties, The institute of Constitutional and Parliamentary Studies, Published By Research, Delhi, 1971
5. Bhabri C.P. Bureaucracy and Politics in India, Vikas Publications, Bombay, 1971
6. Jangam R.T. Text Book of Political Sociology, Oxford and 1 Bh Publishing co. 1980.
7. S.N. Elsentadt (Ed.) Political Sociology Vol I & II, Rawat Publications, 1989
8. Kothari Rajni Politics in India, Orient Longman, New Delhi, 1970.
9. Nehru Jawaharlal The Discovery of India, Meridian Books, London, 1951.
10. Dowse R.E. and Huges Political Sociology, New York, Basic Books, 1971
11. Mills C.W. The power Elite, Oxford, New York
12. Almond and Powell Comparative Politics – Dubey S.R. Development of Political thought in India
13. Verinder Grover Elections and Politics in India, Deep and Deep publications, New Delhi, 1988.
14. Philips C.H. (Ed.) Society and Politics in India.
15. Diptikumar Biswas Political Sociology, Firma KLM, Private, Calcutta,
16. Horowitz, Irving L. Foundation of political sociology, New York, Harper & Row 1972
17. Runciman W.G. Social Sciences & Political theory, Cambridge University Press, London, 1965.
18. Merton R.K. Reder in Bureaucracy, Glenca the free press 1952 (ED)
19. Key V.O. Politics, parties and pressure groups, cropwell New York, 1964
20. Mills C.W. & Hans Gerth Essays in Sociology, Oxford New York, 1946
21. Samuel P. Huntington Political order in changing societies, Yale university press, New haven, 1969
22. Almond A. Gabriel et. Al Crises choice & change, Historical studies of Political development, Boston, 1973
23. P. Blau Bureaucracy in Modern society, Random House New York, 1956.

Shivaji University, Kolhapur
M.A. –II (Sociology) Revised Syllabus
(To be implemented with effect from June-2010)
Optional Paper (SOE-06)
SOCIOLOGY OF CHANGE AND DEVELOPMENT

Objectives:

The course is designed to achieve the following objectives:

1. To provide conceptual and theoretical understanding of social change and development as it has emerged in sociological literature;
2. To prepare the students for professional careers in the field of development planning, including governmental, non-governmental and international agencies engaged in development.

Section- I

1. Meaning and Forms of Social Change:

- a) Meaning & Nature of social change.
- b) Evolution, Progress & social change.
- c) Sources of social change.

2. Theories of social change

- a) Functional Theory of social change.
- b) Cyclical Theory of social change.
- c) Conflict Theory of social change.

3. Factors of Social change

- a) Socio-cultural, Factors of social change.
- b) Demographic Factors of social change.
- c) Economic Factors of social change.

4. Social Change in Contemporary India : Processes of change

- a) Westernization
- b) Modernization
- c) Globalization

Section- II

5. Changing Conceptions of Development:

- a) Economic Growth
- b) Social development
- c) Sustainable development

6. Paths of Development:

- a) Capitalist
- b) Socialist
- c) Mixed economy

7. Social Structure and Development:

- a) Structure as a facilitator/ inhibitor,
- b) Development and Socio-economic disparities
- c) Gender and Development

8. Culture and Development

- a) Culture as an aid/impediment to development
- b) Development and displacement of tradition
- c) Development and upsurge of ethnicity

BOOKS RECOMMENDED :

1. Abraham, M.F. 1990. Modern Sociological Theory: An Introduction. New Delhi: OUP
2. Appadural, Arjun. 1997. Modernity At Large: Cultural Dimensions of Globalization, New Delhi: OUP
3. Dereze, Jean and Amartya Sen. 1996. India: Economic Development and Social Opportunity, New Delhi: OUP
4. Desai, A.R. 1985. India's Path of Development: A Marxist Approach. Bombay: Popular Prakahan. (Chapter 2)
5. Giddens Anthony, 1996. "Global Problems and Ecological Crisis" in Introduction to Sociology IInd Edition: New York : W.W. Norton & Co.
6. Harrison, D. 1989. The Sociology of Modernization and Development, New Delhi: sage.
7. Haq, Mahbub UI. 1991. Reflections on Human Development, New Delhi, OUP
8. Moor, Wilbert and Robert Cook. 1967. Social Change, New Delhi: Pretice-Hall (India)
9. Sharma. S.L. 1980 "Criteria of Social Development", Journal of Social Action. Jan-Mar
10. Sharma. S.L. 1986 Development: Socio-Cultural Dimension. Jaipur: Rawat
11. Sharma. S.L. 1994 "Salience of Ethnicity in Modernization: Evidence from India", Sociological Bulletin. Vol.39 Nos. Pp. 33-51.
12. Srinivas, M.N. 1966. Social Change in Modern India. Berkley: University of Berkley
13. Symposium on Implications of Globalization 1995. Sociological Bulletin Vol. 1.44. (Articles by Mathew, Panini & Pathy)

REFERENCE BOOKS

1. Amin, Samir. 1979. Unequal Development. New Delhi: OUP
2. Giddens, Anthony, 1990. The consequences of Modernity. Cambridge: Polity Press.
3. Sharma S.L. 1992 "Social Action Groups as Harbingers of Silent Revolution", Economic and Political Weekly. Vol. 27, No. 47.
4. Sharma, S.L. 1992. "Perspectives on Sustainable Development in South Asia. The Case of India" In Samad (Ed) Perspectives on Sustainable Development in Asia. Kuala Lumpur: ADIPA
5. Sharma, S.L. 2000. "Empowerment Without Antagonism: A Case for Reformulation of Women's Empowerment Approach". Sociological Bulletin. Vol.49. No.1
6. Wallerstein Immanuel. 1974. The Modern World System New York: OUP
7. Waters, Malcolm. 1995. Globalization. New York: Routledge and Kegan Paul.
8. World Commission on Environment and Development. 1987. Our Common Future. (Brundland Repot). New Delhi. OUP.

M.A.-II (Sociology) New Syllabus
Paper No. SOE – 0.8 SOCIOLOGY OF MASS COMMUNICATION

Optional Paper

SECTION - I

Specific Objectives :

1. To provide an understanding of the folk culture and folk media, its structure and significance in Indian Society.
2. To sensitize the students about the importance of social dimensions of communication and interrelationships between society and communication process.
3. To bring awareness among the students about the rapid and profound social, economics, cultural and political changes due to information and Communications Technologies (ICT,s)

I) Concepts of Communication

- A) Communication, Elements of Communication
- B) Interpersonal Communication
- C) Folk Media, Popular Culture

II) Concepts of Mass Communication

- A) Mass Media
- B) Mass Communication
- C) Mass Culture.

III) Themes and Theoretical Approaches.

- A) Themes: Power and Inequality
- B) Social integration, Social change, and developments
- C) Theoretical Approaches: Functional, Marxist, Critical, Political- Economy.

IV) Media Effects on Socio-Cultural life.

- A) Media Effects: Crime
- B) Diffusion of Innovation and Development
- C) Effects on Public Opinion and Attitudes

SECTION - II

V) Globalization and Folk Culture

- A) Meaning of Globalization and Folk Culture
- B) Impact of Globalization and Folk Culture
- C) Consumerism

VI) ICT Revolution

- A) Culture, Institutions
- B) Organizations
- C) Transition from Industrialism to Informationalism

VII) Rise and Growth of Mass Media in India

- A) News-paper
- B) Radio
- C) Cinema and T.V.

VIII) Social Issues of Mass Communication

- A) Use and Abuse of Media
- B) Advertising and its Socio-Economic Effects.
- C) Media Effects on Children.

Readings :

- | | |
|---------------------------------------|---|
| McQuaik, Denis :
2005 | Mass Communication theory (5 th Edition), Vistaar Publication, New Delhi. |
| Denis McQuail:
1994 | Mass Communication theory (3 rd Edition), Vistaar Publication, New Delhi. |
| Kervall J. Kumar:
2005 | Mass Communication in India, Jaico Publishing House, Mumbai |
| Mitra Anand :
1993 | Television and Popular Culture Sage, New Delhi |
| Johnson K.:
2000 | Television and Social Change in Rural India, Sage, London |
| Singh Yogendra:
2000 | Culture Change in India: Identity and Globalization, Rawat, Jaipur |
| Ambekar J.B. 1992 | Communication and Rural Development, Mittal Publication, New Delhi |
| Melkote Shrinivas : | The Information Society Sage, New Delhi |
| Curran, J, and M.
Gurevith (eds) : | Mass Media and Society, and Electronic Revolution
Kanishka, New Delhi. |
| Ambekar J.B.:
2009 (ed) | Agricultural Communication and Sustainable Development,
Shruti Publication, Jaipur |

Shivaji University, Kolhapur
M.A.-II (Sociology) Revised Syllabus
Optional Paper SOE-10 Social Exclusion and Social Inclusion

Objectives

1. To understand the concept of 'Social Exclusion' and 'Social Inclusion'
2. To acquaint the students with different excluded groups affected in developmental activities.
3. To inculcate critical understanding of inclusive policies in India.

SECTION-I

Unit-I

Meaning and Concept of 'Social Exclusion' and 'Social Inclusion'

- a) Concept of Social Exclusion
- b) Concept of Social Inclusion
- c) Importance of Social inclusion

Unit-II

History, Forms and contemporary trends of social exclusion and discrimination in India

- a) History of social exclusion and Discrimination
- b) Forms of social exclusion and Discrimination (Caste, race, gender, religion and class)
- c) Consequences of social exclusion on Indian society
- d) Process of : Globalization, Liberalization, and Privatization

Unit-III

Problems of Scheduled Tribes In India

- a) Social exclusion of scheduled tribes in India
- b) Violation of human rights of scheduled tribes
- c) Need of development of scheduled tribes
- d) Present status of scheduled tribes in India in the context of economic and political sphere.

Unit-IV

Scheduled castes and social exclusion in India

- a) Present socio-economic conditions of scheduled castes in India
- b) Violation of human rights of scheduled caste
- c) Purity Pollution Problem and Temple entry Movement

Unit-V**Role of social revolutionaries in facilitating social Inclusion**

- a) Role of Mahatma Phule and Chh. Shahu Maharaj
- b) Role of Periyar and Nrayana Guru
- c) Role of Dr.Babasaheb Ambedkar

Unit-VI**Constitutional provisions for weaker-sections in India**

- a) Constitutional provisions and Government efforts for inclusion of SC/ST/OBC
- b) Constitutional provisions and Government efforts concerning women
- c) Constitutional provisions and Government efforts concerning DNT/NT

Unit -VII**Politics of Inclusive Policy**

- a) Inclusive politics of governing groups as mechanism to retain political hegemony.
- b) Politics of inclusive policy as mechanism to initiate as emancipator process

Unit-VIII**Impact of inclusive policies in India**

- a) Positive impact of inclusive policies
- b) Un-indented impact of inclusive policies

BOOKS RECOMMENDED

1. Sem A: 'Social exclusion: Concept application and scrutiny, Asian Development Bank, 2003
2. Thorat S.K.: Caste exclusion/ Discrimination and deprivation: The situation of Dalit in India Concept paper for DFID Delhi.
3. Borale D.T.: Politics of segregation and desegregation in India
4. Basin Kamala: What is patriarchy? Gender basics women unlimited New Delhi, 2003.
5. Raha M.K.: Tribal India-Problems Development prospect (In two Volumes)
6. Thorat Sukhadeo: 'Dalit in India' search for common destine
7. Shinde P.K.(ed): 'Dalit in Human Rights' (in 3j Volumes) Isha Books 2005.
8. Singh K.S.: Tribal Movements in India (Vol. I & II) Manohar Prakashan New Delhi. 1991.
9. Dr.B.R. Ambedkar: Who are the Sudras? Vol.
10. Dr.B.R. Ambedkar: Who are the untouchable ?
- 11.Dr.B.R. Ambedkar: Caste in India (Article)
- 12.Dr.B.R. Ambedkar: Constitution and reservation policy
- 13.Micheal cahar: The Untouchables

M.A. [Sociology] Revised Syllabus M.A. Part-2;

[To be introduced w.e.f. June 2011 in the P.G. Teaching Centers in
Colleges/ Institutions Affiliated to Shivaji University, Kolhapur.]

Paper No. SOE- Modern Sociological Theory

Specific Objectives:

- 1]** To acquaint the students with the genesis of modern sociological theories.
- 2]** To introduce the students to various modern sociological theories, their strengths and weaknesses.
- 3]** To provide the students with the basic understanding of sociological theories in order to prepare them to pursue advanced course in sociology.

Section-I

Unit-I	Sociological Theory: An Introduction	Lectures 15
	A] Sociological Theory: Meaning and Elements B] Sociological Theory: Types and Functions C] Relationship between Theory and Research	
Unit-II	Structural-Functionalism	15
	A] A.R. Radcliff Brown: The idea of social structure B] Talcott Parsons: Functional dimensions of social system C] Robert Merton: Codification, Critique and reformulation of functional analysis D] Jeffrey C. Alexander: Neo-Functionalism	
Unit-III	Structuralism and Post-structuralism	15
	A] Structuralism: Major ideas of Saussure and Claude Levi-Strauss B] Jacques Derrida: Difference and Deconstruction C] Michel Foucault: Discourse, Knowledge and Power D] Anthony Gidden's Structuration Theory	
Unit-IV	Conflict Theory	15
	A] Historical Perspectives of Conflict Theory: Karl Marx and George Simmel B] Ralf Dahrendorf: Marx critique and dialectics of conflict C] Lewis Coser: Functional analysis of conflict D] Randall Collins: Conflict and social change	

Section-II

Unit-V	Neo-Marxism	Lectures 15
	A] Georg Lukacs B] Antonio Gramsci C] Jurgen Habermas D] L. Althusser	

Unit-VI	Exchange Theory	15
	A] Exchange theory in Anthropology: Sir James Frazer, Bronislaw Malinowski and Claud Levi-Strauss B] George C. Homans C] Peter Blau	
Unit-VII	Symbolic Interactionism	15
	A] Intellectual roots and basic principles B] Symbolic Interactionism of Herbert Blumer and Manford Kuhn C] Erving Goffman's contribution to symbolic Interactionism D] Criticism	
Unit-VIII	Phenomenology and Ethnomethodology	15
	A] Phenomenology: The ideas of Edmund Husserl and Alfred Schutz B] Social Construction of reality: Peter Berger and T.G. Luckmann C] Harold Garfinkel's contribution to ethnomethodology	

Readings:

- 1] Ritzer, George: Sociological Theory (International editions 2000). New York: McGraw-Hill, 2000
- 2] Turner, Jonathan H: The Structure of Sociological Theory (4th edition). Jaipur and New Delhi: Rawat, 1995SSS
- 3] Wallace Ruth A. and Alison Wolf: Contemporary Sociological Theory: Continuing the Classical Tradition (Second Edition) Prentice Hall, Englewood Cliffs, New Jersey, 1986.
- 4] Alexander, Jeffrey C: Twenty Lectures: Sociological theory since World War II. New York: Columbia University Press, 1087.
- 5] Collins, Randall: Sociological Theory (Indian edition). Jaipur and New Delhi: Rawat, 1997.
- 6] Craib, Ian: Modern Social Theory: From Parsons to Habermas (2nd edition). London: Harvester Press. 1992.
- 7] Zeitlin, Irving M: Rethinking Sociology: A Critique of contemporary theory (Indian edition). Jaipur and New Delhi: Rawat.
- 8] Austin Harrington (ed): Modern Social Theory: An Introduction, Oxford University Press, 2005

Note: any other text/article suggested by the subject teacher.

M.A. [Sociology] Revised Syllabus M.A. Part-2;

[To be introduced w.e.f. June 2011 in the P.G. Teaching Centers in
Colleges/ Institutions Affiliated to Shivaji University, Kolhapur.]

Paper No. SOE- Society and Human Rights

Specific Objectives:

- 1]** To acquaint the students with the conceptual, philosophical, theoretical and historical aspects of Human Rights and Duties.
- 2]** To familiarize the students with the state of Human Rights and Duties in India.

Section-I

Unit-I	Concept of Human Rights	Lectures 15
	A] Human Rights: Meaning and Kinds B] Rights and Duties C] Theories of Human Rights: Natural, Liberal & Marxist D] Origin and Development of Human Rights	
Unit-II	United Nations and Human Rights	15
	A] Provisions relating to Human Rights under UN charter. B] The Role of UN in promotion and Protection of Human Rights: Through its principal organs: General Assembly, Security council, Economic and Social council, the International court of Justice, The Secretariat. C] UN Specialized Agencies: ILO, UNESCO, UNICEF, WHO and FAO D] Human Right Commision	
Unit-III	Universal Declaration of Human Rights	15
	A] International Bill of Human Rights B] Provisions of the Universal Declaration of Human Rights-1948 C] International Covenant on Economic, Social and Cultural Rights-1966 D] International covenant on Civil and Political Rights-1966	
Unit-IV	Vulnerable Groups and Human Rights	15
	A] Women and Child B] Disabled Persons and Older Persons C] Migrant Workers and Refugees D] Indigenous People and Minorities	

Section-II

Unit-V	International Conventions on Inhuman Acts.	Lectures 15
	A] Genocide and Apartheid B] Torture and Other Cruel C] Slavery and Slave Trade D] Death Penalty	
Unit-VI	India and Human Rights	15
	A] History of Human Rights in India B] Human Rights and Indian Constitutions: Fundamental Rights, Fundamental duties and Directive Principles C] Human Rights Act-1993	
Unit-VII	Human Rights Commissions in India	15
	A] National Human Rights Commission-(NHRC) Constitution, Powers, Functions and Procedure B] State Human Rights Commission-(SHRC) Constitution, Powers, Functions and Procedure C] Human Rights Courts in Districts	
Unit-VIII	Human Rights and NGOs	15
	A] NGOs and United Nations B] Leading NGOs; Amnesty International (AI), Human Rights Watch (HRW), Red cross C] India and NGOs	

Readings:

Tuck, R, 1979	Natural Rights Theories, Cambridge: Cambridge University Press.
Vadkar, Praveen, 2000	Concepts, Theories and Practice of Human Rights New Delhi; Rajat Publications.
Vijapur, A.P Kumar Suresh, (ed), 1999	Perspectives on Human Rights: A Critical Appraisal. Oxford: Clarendon Press.
Alston, Philip, (ed),1992	United Nations and Human Rights: A Critical Appraisal. Oxford, Clarendon Press.

Brownlie, Ian, (ed), 1983	Basic Documents on Human Rights: Oxford: Clarendon Press.
UN Centre for Human Rights, 1997	Civil and Political Rights: The Human Rights Committee, Geneva: World Campaign for Human Rights.
Agarwal, H.O., 1993	Implementation of Human Rights Covenants with Special Reference to India: New Delhi: D.K. Publishers.
Agarwal, H.O. 2005	International Law & Human Rights, 12 th edi. Central Law Publications Allahabad.
Amnesty International 1994	Human Rights in India: New Delhi; Sage
Alam, Aftab, (ed), 1999	Human Rights in India: Issues and Challenges: New Delhi: Raj Publications.
Bajwa, G.S., et al, 1996	Human Rights in India: Implementation and Violations: New Delhi: D.K. Publishers.
Baxi, Upendra, 1994	Inhuman Wrongs and Human Rights: Delhi: Har Anand Publications.
U Chandra 2005	Human Rights. Allahabad Law Agency Publications.
Dr. Rega Surya Rao 2005	Lectures on Human Rights & International Law House, Hyderabad.
Dr. H.O. Agrwal, 2005	International Law and Human Rights, Central Law Publications Allahabad.
Dr. Rega Surya Rao. 2005	Human Rights and International Law, Asia Law House, Hyderabad.
Dr. V Chandra 2005	Human Rights, Allahabad Law Agency publications.
U. N. Gupta 2004	The Human Rights Conventions and Indian Law Atlantic publishers & distributors, New Delhi
Note: any other text/article suggested by the subject teacher.	

Equivalence

Old Paper	New Paper
Theoretical Perspectives in Sociology	Modern Sociological Theories
Methodology of Social Research	Methodology of Social Research
Sociology of Change and Development	Sociology of Change and Development
Political Sociology	Political Sociology
Sociology of Popular Culture and Mass Communication	Sociology of Mass Communication
Sociology of Information Society	Society and Human Rights
Sociology of Marginalized Communities	Social Exclusion and Inclusion in India
Sociology of Religion	Political Sociology
Environment and Society	Sociology of Change and Development

M. A. Sociology, Part –II [To be introduced from 2011-2012]
Paper Number Paper Title & Marks

Group E: COMPULSORY /CORE PAPERS
SOC - 03 Modern Sociological Theories 100
SOC - 04 Methodology of Social Research 100

Group E-1: ELECTIVE / OPTIONAL PAPERS
SOE – 06 Sociology of Change and Development 100
SOE – 07 Political Sociology 100
SOE – 08 Sociology of Mass Communication 100
SOE- 09 Society and Human Rights 100
SOE - 10 Social Exclusion and Inclusion in India 100