
© 2017 JETIR June 2017, Volume 4, Issue 6 www.jetir.org (ISSN-2349-5162)

JETIR1706075 Journal of Emerging Technologies and Innovative Research (JETIR) www.jetir.org 374

Dalit Movements in Hyderabad Karnataka Region –

A Sociological Study

*K.M.Chandrakantha, Asst Professor, Govt First Grade College, Siruguppa.

**Dr.Rajendraprasad.N.L, Asst Professor, VSK University, Ballari.

Abstract

Dalits in Karnataka were not only poor and landless but they remained relatively uneducated. One of the earliest ways that

was invented by the landlords to subjugate the Dalits was to make them landless. As a result of this Dalits began to depend

upon their labouring capacity. Many of them became bonded labourers in Karnataka and that became a family occupation.

In the hands of the land lords, Dalits were ill-treated not only as untouchables but also as bonded labourers. In some regions

Dalits enjoyed a space, however minimal, distinctive to themselves and in some regions which came under colonial

influences such a space gradually emerged for them. Dalits in Karnataka were not fortunate in this regard.Culturally Dalits

in Karnataka share all the features which make their status low as elsewhere. Food habits like consuming left-over food,

eating the meat of dead cow, and dress habits mark the Dalits of Karnataka as different from others. Besides, all the changes

that have taken place in the conditions of the Dalits have not altered these conditions significantly. Their presence in the

world of literature is relatively a late arrival as compared to Maharashtra. The advent of the British has had a different

impact with regard to Dalits in Karnataka. As the K.K. Kalvekar report says the Brahmans, even though they were small in

number, had dominated all the sectors opened by the British to Indians. Making use of English education, Brahmans became

much more dominant by getting hold of powerful administrative posts.208 It was in this background that the non-Brahman

movement came up in India which began to challenge the domination of the Brahmans. However, such a development in

Karnataka did not open up any considerable space for Dalits. The Dalit agenda was sadly missing in the non-Brahman

Movement of Karnataka. It began to dawn on Dalits early in Karnataka that there were two sources of exploitation that they

confronted: the Brahmins and the so-called backward castes. The non-Brahman movement in Tamilnadu and Maharastra

began to raise fundamental questions against the social practices and urged for drastic social reformation. This did not

happen in Karnataka for the simple reason that the nonBrahman movement was not only led but also dominated by the land

lords who felt that the opportunities created by the British have been enjoyed by the Brahmans alone. This situation along

with their being landless, powerless and divided across identities made the Dalit constituency in Karnataka much different

from the other states. Prof. Krishnappa has argued that the Dalit Movement in Karnataka was to come under the sway of

Gandhism keeping a low profile compared to other states where the Gandhian perspective came to be challenged early on.

Keywords: Dalit movement, Hyderabad Karnataka, sociology ,regional imbalance, Dalit advocacy.

Introduction

The plurality of the Indian social set-up and its implications are much more telling in terms of Dalits. Every region is so

different from the other that bringing them on to a common platform of analysis becomes difficult. It is more so with people

who are not settled anywhere, and had not been so at any point of time.

Although the untouchables have remained largely unaffected in their socioeconomic conditions, they are different from one

place to another leading to high degrees of regional variations. A brief sketch of this regional variation helps us to bring

http://www.jetir.org/

© 2017 JETIR June 2017, Volume 4, Issue 6 www.jetir.org (ISSN-2349-5162)

JETIR1706075 Journal of Emerging Technologies and Innovative Research (JETIR) www.jetir.org 375

home the variations in the Dalit Movement itself. The situation of the Dalits in Karnataka can be traced by focusing on the

following regions (a) Mysore princely state (Shimoga, Chitradurga, Chikmagalore, Hasan, Tumkur, Mandya, Kolar,

Bangalore and Mysore), (b) Madras Karnataka (Former South Kanara), (c) Hyderabad Karnataka (Bidar, Gulbarga and

Bellary), and (d) Bombay Karnataka (Bijapur, Belgaum and Dharwad).After the British victory over Tipu Sultan, the State

had been restored to its earlier Hindu rulers, the Wodeyars, who had originated from a small low caste which claimed

Yadava descent. In 1830, there was a revolt in the northern part of the state by its turbulent feudatories, the poligars.

In suppressing it the British took over the direct administration of the state. After 1861, a reformist governor used state

funds for restoring irrigation works, repair of tanks, incentives to coffee production and the introduction of a railway system.

Even so, the exploitation of the peasantry through commercial agriculture and high revenue demands in cash resulted in

one million dead in a famine during 1876-78.210 Shortly after this, in 1881, the state was restored to the Wodeyars. They

ruled the Mysore province till 1894. Prince Chamaraj Wodeyar, an important disciple of Sri Ramakrishna Paramahamsa,

invited Swami Vivekananda to Mysore in 1894. As a result of this, Vivekananda wrote to the Maharaja on 23 June 1894

stating that he wanted the Maharaja to form a policy for the uplift of the Antyajas. The Maharaja initially opened separate

schools for the untouchables in Hosur of Anekal Taluk and Narasapur and Malavalli of Malur Taluk in Mysore in 1890.

Later, these schools were named 'Panchama Schools', and helped the educational development of the Antyajas.

The Maharaja requested Vivekananda to attend the World Religious Conference that was scheduled to be held at Chicago

in 1890. The Prince assured him that the expenditure would be borne by fund raising for which Vivekanada did not agree.

Ultimately, the collected fund was distributed to the Panchamas as suggested by Vivekananda. He toured every cluster area

of the Panchamas in the province and persuaded Maharaja Nalwadi Krishnaraja Wodeyar and other reformists like Venkata

Krishnaiah, Balasubramanyam Iyer, Maridandaiah and others to conduct a massive programme for the uplift of panchamas.

Objective:

This paper seeks to explore the Dalit movement in Hyderabad Karnataka region. Study aimed at Dalit movements within

that context

Political contours of Dalit movement in Hyderabad Karnataka

Arya Samaj took on political importance and qualified the Congress movement to give it a 'Hindu Nationalist' tenor. A few

local Muslims and Hindus formulated an ideology of a multi-religious pluralistic Deccan Hyderabad culture, but this came

under the attack of both Hindus and those Muslims who sought to promote a more orthodox Hindu and Islamic identity

respectively. Thus, even as the Dalit Movement developed, it did so within a dangerously polarizing Hindu-Muslim

cleavage.

Dalits faced pressures on both sides to identify themselves as Hindus or to go along with the Muslims. In some ways, there

was closeness in Dalit-Muslim relations in the Hyderabad-Karnataka region, especially in Gulbarga, Bidar and Raichur

districts. Under the Devadasi custom prevalent among the Malas and Madigas, the Basavis or Matangis very often formed

relations with affluent Muslims in the area. When Dalit reforms moved to stop the custom in the 1920s, it led to an increase

in Muslim antagonism. The 'closeness' of the Muslims with Dalits had a clear element of sexual exploitation in it, though

Muslims did not observe untouchability. Under the influence of the movement the exploited sections identified both Hindus

http://www.jetir.org/

© 2017 JETIR June 2017, Volume 4, Issue 6 www.jetir.org (ISSN-2349-5162)

JETIR1706075 Journal of Emerging Technologies and Innovative Research (JETIR) www.jetir.org 376

and Muslims as oppressors, while others were led into the Hindu fold by the reformist activities of the Arya Samaj inspite

of the impact of Muslim culture on some sections of Dalits in Hyderabad Karnataka. The anti-Nizam Movement in Kannada

and Marathi speaking areas of the Hyderabad state is less well-documented. It was the Arya Samaj under Swami Ramanand

Tirth which came into the leadership of the Anti-Nizam Movement and brought the untouchables into the Hindu fold. Most

of the followers of the Arya Samaj joined the Congress by 1946-47. The leaders of the Arya Samaj gave a communal

colouring to the struggle.

Social leadership of Dalit movement

Similarly, in 1928 Harijan Balikashram and Harijan Vachanalayas came into existence to provide education to the

untouchables in Dharwad.230 In August 1930, the Veerasaiva Parishat was held at Haveri. Hardekar Manjappa presided

over the Parishat. He urged the Veerasaivas to join the Congress and work for the uplift of Harijans. Veerasaiva leaders like

Hosamani Siddappa of Haveri, K.S. Patil and M.P. Patil of Hukeri joined the Congress and actively propagated its ideals

by conducting Harijan Seva tours.231 When Gandhi undertook fast for the cause of the Harijans, while he was in Yerawada

jail in protest against the Communal Award in 1932, a Movement against untouchability was also launched by the Congress

in Belgaum with great enthusiasm and fervour.

A team of Lingayat community members along with Annu Guruji and Jayadevrao Kulkarni conducted a Padayathra with

five volunteers in the District, and in nearly 100 places arranged for temple entry and opening of wells and tanks for Harijans

to draw water. They cleaned the public latrines in Belgaum town for one month to impress that scavenging is not a low

profession.233 During his all-India 'Harijan Seva Tour' Gandhi came to Bombay Karnataka - Belgaum, Bijapur and

Dharwad - in January 1934 and stayed for two days in Belgaum and addressed many meetings. In Bombay-Karnataka he

could collect Rs. 50,000 for the Harijan Fund. Temples and wells were opened to Harijans at Hire Ulligeri, Bail hangal,

Yamakanamardi, Hukeri, Shedbad and Athani during his visit. He also spoke at Chikodi. At Nippani, he urged the people

to support Brahmachari Ramateertha who was running an Ashram and hostel for Harijans.234 Thus in the name of Harijan

Sevak Sangh Lingayats and caste-Hindus tried to uplift the untouchables, as an agenda of the National Congress, in Bombay

- Karnataka.Depressed classes from various parts of Southern Division presented a joint address to Ambedkar and Dewan

Bahadur Latthe in Belgaum on 24th May 1932. Dewan Bahadur Latthe presided over the function and presented Rs. 500 to

Ambedkar. In his reply Ambedkar said political reform must proceed along with social reform and without political power

to the depressed classes their status would not improve.

Outcome of Dalit movements

The Dalit position taken here was an outcome of a situation in which sections of Brahman elite had worked for over a

decade to build up some base in a 'Harijan' constituency, while non-Brahmans had mainly focused on reservation-oriented

interest-groups politics. Dalits were partly rewarded for their loyalty when the Government of Mysore Act of 1940 reserved

67 of 310 seats for minorities and of these, 30 for the Depressed classes; the position was thus set for the post-independence

situation in which Dalits would be constitutionally and legally guaranteed a share as 'scheduled castes'.

Marxism and Ambedkarism, as we have seen, never had much force in Karnataka before the recent decades. During the

1950s, though, we see the entry of another ideological trend, that of Lohiaite socialism, which in crucial ways was a break

http://www.jetir.org/

© 2017 JETIR June 2017, Volume 4, Issue 6 www.jetir.org (ISSN-2349-5162)

JETIR1706075 Journal of Emerging Technologies and Innovative Research (JETIR) www.jetir.org 377

both with Gandhian reformism, and the mechanical Marxist focus on 'class' which until then had affected all sections of

socialists in India.

After independence Lohia broke with the Congress to form the Socialist Party (SP). In 1952 the Socialist Party formed an

alliance with the Kisan Mazdur Praja Paksh (a Party with its biggest base in Andhra, drawing on the Ranga non-communist

rural organizing tradition, though Acharya Kripalani was its nationally known leader). It led to the formation the Praja

Socialist Party (PSP) and in 1955 Lohia and other 'Left leaning militants' broke from the PSP to revive the Socialist Party,

which had its greatest national base in the South.244 In the 'Marxist-Lohiaite' debates that were to take place in the context

of Karnataka's Dalit Movement, Marxists accused the Lohiaites of ignoring the immediate exploiters of Dalit agricultural

labourers in their policy of trying to have a 'Dalit-Sudra alliance' that included in it the dominant castes. It was also argued

that the Lohiaites tended to fall into reformist illusions regarding electoral politics when those close to them came to power

in Karnataka.

To a large degree, Lohia’s intervention sought to rectify the Marxist neglect of caste by attempting to give a specific

programme on caste issues, and by seeing the caste system as a specific structure of oppression in Indian society. Lohia

saw caste as a crucial aspect of domination and exploitation in India, and projected an alliance of 'Shudras, Harijans,

Muslims, Adivasis and women' as central to a revolutionary movement. He also stressed the need to build up the leadership

of these sections. Lohia himself was perfectly aware that sections of 'Shudras' were often the most brutal direct oppressors

of the Dalits in Karnataka and other parts of the nation. At times he argued that such castes as the Nairs, Mudaiiars (vellalas),

Reddis, Marathas, Lingayats and Vokkaligas were not actually 'Shudras' but 'for all practical purposes equal to the

Kshatriya-Vaishya of the North'.

He also stressed the need to deal with local exploitation even when they were part of a broader alliance of the oppressed.246

At certain parts Lohia urged that the anti-caste cause be taken up through 'class organizations', with the Kisan Panchayat in

particular playing a major role with the argument that the subordination of the peasant mass organizations to the upper-

caste party leadership blocked such a churning.247 In fad the major entry of "Lohiaism' into Karnataka's socio-political life

seems to have taken place in the context of what some have called one of the few real peasant movements in recent decades,

the 'Kagodu Satyagraha' in 1950-51, in Shimoga District.248 Lohia actively participated in it. The movement won no

dramatic victories because it negleded the scheduled castes and agricultural wage issues. But the provision of vethbegar by

backward caste tenants was halted and landlord - tenant relations were formalized. Lohiaism did not come to Karnataka as

an ideology of full-scale Dalit liberation but rather as a reformist trend which was in some ways compatible with the liberal

co-operation patterns that had been established during the 1950s. The Hindu temples were totally denied to the untouchables

in the past in Karnataka. This traditional religious sanction was implicitly obeyed by them. No attempt was made either by

them to enter temples or by the caste Hindus to allow them inside the temple, barring a few cases as reported by Hardgrave

and Galanter.From 1930, there have been, however, attempts by the government as well as enlightened Hindus to allow

Dalits to enter the temple.251 In Mysore, the temple at Melkote was thrown (in 1930s) open to the Scheduled Castes by the

temple authorities who were influenced by the religious leaders. However, this did not spread to other places.

Role of DSS other organizations in mobilizing Dalits

In order to work out the modalities of the movement a meeting was called at Siddharth Hostel, Mysore in October 1975.

Activists of different Dalit organizations from Kolar, Bangalore, Bhadravathi, and Mysore attended the meeting. The

http://www.jetir.org/

© 2017 JETIR June 2017, Volume 4, Issue 6 www.jetir.org (ISSN-2349-5162)

JETIR1706075 Journal of Emerging Technologies and Innovative Research (JETIR) www.jetir.org 378

meeting decided to appoint a committee to draft a manifesto for the proposed Dalit organisation. A conference of the Dalit

Lekhakara Mattu Kalavidara Sangha (An association of Dalit writers and artists) was organised at Bhadravathi in 1976 to

discuss the future Dalit Organisation. In June 1977 at a meeting the different Dalit associations of the state were merged to

form one united organisation.

The new organisation was named Karnataka Dalit Sangharsha Samiti. A state level DSS meeting was held in December

1978 in Bhadravathi and Prof. B. Krishnappa was unanimously elected the State Convener. Till 1984, however, DSS had

no constitution of its own. It was adopted on 18-11-1984 at Bheem Nagar, Dharwad. DSS organisation is modelled on the

pattern common among the many organizations functioning in the Indian parliamentary democratic system. It has a

decentralized structure. Usually the assembly conducts the open discussion. The members are elected through elections.

The resolutions in the meeting are passed on the basis of majority vote. It has its own hierarchical structure through which

its affairs are conducted according to the descending and ascending manner. Scope for communalism, groupism and

autocracy is attempted to be kept at bay and free and fair discussion is the rule of the game. According to the constitution

of the DSS, elections are held once in two years. Representation is confined to Dalits, backward castes, minorities, sweepers,

leather workers and unorganized labourers. To become the member of the DSS he must be an active member having a

year’s service. Disciplinary actions are initiated on the basis of consensus.270 DSS spread to every village in the state

wherever even a small branch of the Ambedkar Yuvak Mandal was functioning. Hundreds of such branches were brought

together under the single banner of DSS.271 Within half a decade of its existence, the DSS was able to muster sufficient

strength to fight any atrocity against Dalits at all levels of the state, the district, taluk and village. The branches of DSS at

all these levels organized their own determined, devoted and morally committed cadres. This is the only mass-based, state

level organization of the Dalits in Karnataka which has over a million members constituting its social base. The DSS

primarily organised its action according to the foundation laid down by Ambedkar who strongly subscribed to the three

fundamentals - education, organisation and struggle.

Keeping Ambedkar as the ideologue of the DSS, it began to concentrate on the need to bring the different sections of the

Dalits under one banner and thereby strengthen their social base. Though it succeeded at the initial stages it did not continue

to pose a threat to the dominant values that kept them low and despised as there was a split in DSS over the issue of

leadership. However during its emergence, and later when it was being spread to different parts of the state, the DSS had

raised the following fundamental issues: Defending the interests of the Dalits against any lapse; keeping a watch over the

implementation of the constitutional provisions; organizing protest marches against the unconstitutional and anti-social

behaviour of the upper castes, protesting against public policies detrimental to Dalit interests; taking up issues related to

land and property and organising cultural meets of Dalits regularly as an integral part of the mobilization attempt. However,

it is said that given the complex nature of problems of the Dalits, the DSS began to operate as different organizations that

successfully reached different categories of Dalit masses. Dalit Students Federation (DSF): It has its own constitution,

which clearly defines the aims and objectives, rights and responsibilities of the DSF. This constitution was published in

1983.

It arranges symposia, organizes discussion and debates and tries to deal with the problems of students. It struggles for better

hostel facilities and increase in scholarship and it fights against unemployment and atrocities committed on Dalit students.

Almost every District head quarters has a branch of DSF and they came together once a year to show their solidarity under

the banner of the DSS. It has organised 3 state level conferences. The first one was at Kolar on 13th and 14ih February,

http://www.jetir.org/

© 2017 JETIR June 2017, Volume 4, Issue 6 www.jetir.org (ISSN-2349-5162)

JETIR1706075 Journal of Emerging Technologies and Innovative Research (JETIR) www.jetir.org 379

1983.273 Its manifesto was released on the occasion. It focused on the discrimination between clans and castes, social

atrocities, casteist nature of Hinduism, educational discrimination between higher and lower castes, spreading the ideology

of Ambedkar and freedom from hunger, untouchability and other problems besetting the poor in general and Dalits in

particular. The second conference was held at Bangalore in February 1987. The problems of Dalit students, their

exploitation and atrocities were discussed, resolutions were passed and remedies to these concerns were suggested. The

third conference was held in Gulbarga district on 8th and 9th February, 1992.

Discussions were held on various issues like compulsory education, residential schools, scholarship facilities, hostel

facilities for educated youth etc. The conference also demanded that the government provide the facilities at the earliest.

Dalit Women's Federation (DWF): It came into existence in 1982- 83. It also pressurized the government to extend

protection to Dalit women subject to various forms of discrimination and atrocities. It conducted a training programme in

1983 and a second one in 1989 at Bangalore. It also fought for equal pay for equal work for women and support to cottage

industry. It conducted workshops jointly with the co-operation of DSS. This organization of Dalit women in Karnataka took

up issues of women both employed and unemployed. It called for punishment to all perpetrators of heinous acts on Dalit

women. It also struggled against superstitions and demeaning practices. In 1984, members of DWF at Chandragutti (of

Shimoga district) opposed nude worship annually held at the festival of the village deity and demanded a total ban on such

worship.

Conclusion

Veerashaivism with its stress on equality left a deep mark on Dalits although over the years this socio-religious protest itself

began to spawn a caste system distinctive to it. Karnataka did not witness the strong anit-caste protests that were to mark

the social landscape of Tamil-speaking parts of Mahar Province in the early part of the 20th century.

In fact, Dalits came under the specific spell of state paternalism under the Mysore Rulers; the influence of Aryasamaj in the

regions ruled by the Nizam of Hyderabad and of social reformers in other parts of the present state. The influence exerted

by Swami Vivekananda on Mysore rulers brought Dalits of the former Mysore State into their concern. Gandhi's stance on

untouchability, his campaign for its abolition and his closeness to Mysore rulers further reinforced such paternalism.

 Comparatively, the influence of Ambedkar on Mysore prior to Independence was feeble. Social reform was to be an

important feature of response to untouchability in those parts of the state which were directly under the British Rule. To

thwart the Islamizing influence of Nizam's regime on the untouchables, Arya Samaj in the northern and north-eastern part

of the state attempted to bring the untouchables ritually within the fold of Hinduism by resorting to such programmes as

"shuddhi".

After Independence, there was a gradual percolation of the influence of Ambedkar clubs in the Dalit pockets of urban and

rural Karnataka but Dalits continued to look at the state as the primary agency of their emancipation. In the 1960's Lohiaism

was to become quite significant in several parts of Karnataka and its ideological impact was to become an important

component of the making of the Dalit consciousness in the state.

References

1. "The Great British class calculator: People in the UK now fit into seven social classes, a major survey conducted by the

BBC suggests". BBC. 3 April 2013. Retrieved 4 April 2013.

http://www.jetir.org/

© 2017 JETIR June 2017, Volume 4, Issue 6 www.jetir.org (ISSN-2349-5162)

JETIR1706075 Journal of Emerging Technologies and Innovative Research (JETIR) www.jetir.org 380

2. Savage, Mike; Devine, Fiona (3 April 2013). "The Great British class calculator: Sociologists are interested in the idea

that class is about your cultural tastes and activities as well as the type and number of people you know". BBC. Retrieved

4 April 2013.

3. Savage, Mike; Devine, Fiona (3 April 2013). "The Great British class calculator: Mike Savage from the London School

of Economics and Fiona Devine from the University of Manchester describe their findings from The Great British Class

Survey. Their results identify a new model of class with seven classes ranging from the Elite at the top to a 'Precariat' at the

bottom". BBC. Retrieved 4 April 2013.

4. Lyall, Sarah (3 April 2013). "Multiplying the Old Divisions of Class in Britain". The New York Times. Retrieved 4

April 2013.

5. Brown, D.F. (2009). "Social class and Status". In Mey, Jacob (ed.). Concise Encyclopedia of Pragmatics. Elsevier. p.

953. ISBN 978-0-08-096297-9.

6. The Random House Dictionary of the English Language, "nouveau riche French Usually Disparaging. a person who is

newly rich", 1969, Random House

7. Akhbar-Williams, Tahira (2010). "Class Structure". In Smith, Jessie C. (ed.). Encyclopedia of African American

Popular Culture, Volume 1. ABC-CLIO. p. 322. ISBN 978-0-313-35796-1.

8. "Paradoxical class: paradox of interest and political conservatism in middle class | Rahim Baizidi". ResearchGate.

Retrieved 2 September 2019.

9. Stearns, Peter N., ed. (1994). "Middle class". Encyclopedia of social history. Taylor & Francis. p. 621. ISBN 978-0-

8153-0342-8.

10. Dahrendorf, Ralf. (1959) Class and Class Conflict in Industrial Society. Stanford: Stanford University Press.

11. Bornschier V. (1996), 'Western society in transition' New Brunswick, N.J.: Transaction Publishers.

12. Baizidi, Rahim (17 July 2019). "Paradoxical class: paradox of interest and political conservatism in middle class". Asian

Journal of Political Science. 0 (3): 272–285. doi:10.1080/02185377.2019.1642772. ISSN 0218-5377.

13. Escarce, José J (October 2003). "Socioeconomic Status and the Fates of Adolescents". Health Services Research. 38

(5): 1229–34. doi:10.1111/1475-6773.00173. ISSN 0017-9124. PMC 1360943. PMID 14596387.

14. Wilbur, Tabitha G.; Roscigno, Vincent J. (31 August 2016). "First-generation Disadvantage and College

Enrollment/Completion". Socius. 2: 2378023116664351. doi:10.1177/2378023116664351. ISSN 2378-0231.

15. DiMaggio, Paul (1982). "Cultural Capital and School Success: The Impact of Status Culture Participation on the Grades

of U.S. High School Students". American Sociological Review. 47 (2): 189–201. doi:10.2307/2094962. JSTOR 2094962.

16. Buchmann, Claudia; DiPrete, Thomas A. (23 June 2016). "The Growing Female Advantage in College Completion:

The Role of Family Background and Academic Achievement". American Sociological Review. 71 (4): 515–41. CiteSeerX

10.1.1.487.8265. doi:10.1177/000312240607100401.

17. Grodsky, Eric; Riegle-Crumb, Catherine (1 January 2010). "Those Who Choose and Those Who Don't: Social

Background and College Orientation". The Annals of the American Academy of Political and Social Science. 627 (1): 14–

35. doi:10.1177/0002716209348732. ISSN 0002-7162.

18. Hurst, Allison L. (2009). "The Path to College: Stories of Students from the Working Class". Race, Gender & Class. 16

(1/2): 257–81. JSTOR 41658872.

19. Kolata, Gina (2 November 2015). "Death Rates Rising for Middle-Aged White Americans, Study Finds". The New

York Times. ISSN 0362-4331. Retrieved 9 December 2015.

http://www.jetir.org/

© 2017 JETIR June 2017, Volume 4, Issue 6 www.jetir.org (ISSN-2349-5162)

JETIR1706075 Journal of Emerging Technologies and Innovative Research (JETIR) www.jetir.org 381

20. Murray, Emily T.; Carr, Ewan; Zaninotto, Paola; Head, Jenny; Xue, Baowen; Stansfeld, Stephen; Beach, Brian; Shelton,

Nicola (9 October 2019). "Inequalities in time from stopping paid work to death: findings from the ONS Longitudinal

Study, 2001–2011". J Epidemiol Community Health. 73 (12): 1101–1107. doi:10.1136/jech-2019-212487. ISSN 0143-

005X. PMID 31611238.

21. Laureau, A. (2011). Unequal childhoods: Class, race, and family life. Univ of California Press.

22. Harris, Alexes (2016). "Monetary Sanctions as Punishment for the Poor". A Pound of Flesh: Monetary Sanctions as

Punishment for the Poor. Russell Sage Foundation. ISBN 978-0-87154-461-2. JSTOR 10.7758/9781610448550.

23. Wilson, Thomas C. (2002). "The Paradox of Social Class and Sports Involvement". International Review for the

Sociology of Sport. 37: 5–16. doi:10.1177/1012690202037001001.

24. Jonathan Kozol, Savage Inequalities, Crown, 1991

25. McDonough, Patricia M. (1997). Choosing colleges: how social class and schools structure opportunity. SUNY Press.

pp. 1–2. ISBN 978-0-7914-3477-2.

26. Shin, Kwang-Yeong & Lee, Byoung-Hoon (2010). "Social class and educational opportunity in South Korea". In

Attewell, Paul & Newman, Katherine S. (eds.). Growing gaps: educational inequality around the world. Oxford University

Press. p. 105. ISBN 978-0-19-973218-0.

27. McNamee, Stephen J. & Miller, Robert K. (2009). The meritocracy myth. Rowman & Littlefield. p. 199. ISBN 978-0-

7425-6168-7.

28. Thomas, Scott L. & Bell, Angela (2007). "Social class and higher education: a reorganization of opportunities". In Weis,

Lois (ed.). The Way Class Works: Readings on School, Family, and the Economy. Taylor & Francis. p. 273. ISBN 978-0-

415-95707-6.

29. Sacks, Peter (2007). Tearing down the gates confronting the class divide in American education. University of

California Press. pp. 112–14. ISBN 978-0-520-24588-4.

30. Willis, Paul (1977). Learning to Labour: How Working Class Kids Get Working Class Jobs. Farnborough: Saxon

House. ISBN 978-0-5660-0150-5

31. Skeggs, Beverley (1992). "Paul Willis, Learning to Labour". In Barker, Martin & Beezer, Anne (eds.). Reading into

Cultural Studies. London: Routledge, p.181. ISBN 978-0-4150-6377-7

32. Barr, Donald A. (2008). Health disparities in the United States: social class, race, ethnicity, and health. JHU Press. pp.

1–2. ISBN 978-0-8018-8821-2.

33. Gulliford, Martin (2003). "Equity and access to health care". In Gulliford, Martin & Morgan, Myfanwy (eds.). Access

to health care. Psychology Press. p. 39. ISBN 978-0-415-27546-0.

34. Budrys, Grace (2009). Unequal Health: How Inequality Contributes to Health Or Illness. Rowman & Littlefield. pp.

183–84. ISBN 978-0-7425-6507-4.

35. Liu, William Ming (2010). Social Class and Classism in the Helping Professions: Research, Theory, and Practice.

SAGE. p. 29. ISBN 978-1-4129-7251-2.

36. Maclean, Mairi; Harvey, Charles; Kling, Gerhard (1 June 2014). "Pathways to Power: Class, Hyper-Agency and the

French Corporate Elite" (PDF). Organization Studies. 35 (6): 825–55. doi:10.1177/0170840613509919. ISSN 0170-8406.

37. Kerbo, Herald (1996). Social Stratification and Inequality. New York: The McGraw-Hill Companies Inc. pp. 231–33.

ISBN 978-0-07-034258-3.

http://www.jetir.org/

© 2017 JETIR June 2017, Volume 4, Issue 6 www.jetir.org (ISSN-2349-5162)

JETIR1706075 Journal of Emerging Technologies and Innovative Research (JETIR) www.jetir.org 382

38. Social Mobility and Child Poverty Commission. "New research exposes the 'glass floor' in British society".

www.gov.uk. Retrieved 22 September 2015.

39. Streeter, Calvin L. (2008). "Community". In Mizrahi, Terry (ed.). Encyclopedia of social work, Volume 1. Oxford

University Press. p. 352. ISBN 978-0-19-530661-3.

40. Hunt, Stephen (2011). "class conflict". In Ritzer, George & Ryan, J. Michael (eds.). The Concise Encyclopedia of

Sociology. John Wiley & Sons. p. 66. ISBN 978-1-4051-8353-6.

41. Barbieri-Low, Anthony J. (2007). Artisans in Early Imperial China. Seattle & London: University of Washington Press.

ISBN 0-295-98713-8.

42. Brook, Timothy. (1998). The Confusions of Pleasure: Commerce and Culture in Ming China. Berkeley: University of

California Press. ISBN 0-520-22154-0

43. Ebrey, Patricia Buckley, Anne Walthall, James Palais. (2006). East Asia: A Cultural, Social, and Political History.

Boston: Houghton Mifflin Company. ISBN 0-618-13384-4.

44. The Cambridge Illustrated History of China. Cambridge: Cambridge University Press. ISBN 0-521-66991-X

(paperback).

http://www.jetir.org/

