

RANI CHANNAMMA UNIVERSITY, BELAGAVI

DEPARTMENT OF STUDIES IN SOCIOLOGY UNDER THE SCHOOL OF SOCIAL SCIENCES

MASTER OF ARTS IN SOCIOLOGY

SYLLABUS (I Semester)

CHOICE BASED CREDIT SYSTEM (CBCS)

With Effect from Academic Year 2018- 19

Website: www.rcub.ac.in 2565228

 $Email\ Id.: sociology dept.rcub@gmail.com$

Off No.: 0831-

M. A. SOCIOLOGY - COURSE STRUCTURE

Choice Based Credit System (CBCS)

I SEMESTER		Credits Per	
Hard Core		Week	Total
1.1	Classical Sociology	04	24
1.2	Social Structure and Social Change	04	
1.3	Methods in Social Research	04	
1.4	The Study of Indian Society	04	
	Specialization - Any Two		
1.5	Sociology of Environment	04	
1.6	Sociology of Marginalized Groups	04	
1.7	Sociology of Social Movement	04	
1.8	Social Policy and Planning	04	

II SEMESTER Hard Core		Credits Per Week	Total
2.1	Perspective in Sociology	04	24
2.2	Statistics and Computer Application	04	
2.3	Social Stratification and Social Mobility	04	
2.4	Social Demography	04	
Specialization - Any One			
2.5	Political Sociology	04	
2.6	Sociology of Deviance and Crime	04	
2.7	Industrial Sociology	04	
2.8	Sociology of Education	04	
Open Elective Course (OEC)			
2.9 (a)	Indian Society: Continuity and Change	04	
OR			
2.9 (b)	Invitation to Sociology	04	

I SEMESTER				
Hard Core Papers				
1.1	Classical Sociology			
1.2	Social Structure and Social Change			
1.3	Methods in Social Research			
1.4	The Study of Indian Society			
Specialization - Any Two				
1.5	Sociology of Social Movement			
1.6	Sociology of Environment			
1.7	Sociology of Marginalized Groups			
1.8	Sociology of Profession			

Paper - 1.1 CLASSICAL SOCIOLOGY

Objectives of the Paper:

- → To introduce students about the 'Development of Classical Sociology'.
- → To introduce insights and analysis of 'Classical Social Thought'.

Chapter - I

DEVELOPMENT OF SOCIAL THOUGHT

- 1. Development of Social Thought
- 2. Enlightenment and Modernity
- 3. Continental and Sociological Tradition- French, English, German
- 4. Relevance of the Study of Social Thought

Chapter - II

EMILE DURKHEIM

- 1. Rules of Sociological Method
- 2. Social Integration and Division of Labour
- 3. Suicide and Anomie
- 4. Religion and Society

Chapter - III

MAX WEBER

- 1. Social Action, Methods of Understanding
- 2. Theory of Bureaucracy and Authority
- 3. Protestant Ethics and the Spirit of Capitalism
- 4. Rationalization and Disenchantment

Chapter - IV

VILFREDO PARETO

- 1. Social System and Social Action
- 2. Logico Experimental Method, Logical and Non-Logical Actions
- 3. Residues and Derivations
- 4. Circulation of Elite

Chapter - V FERDINAND TONNIES AND GEORG SIMMEL

- 1. Ferdinand Tonnies: Gemeinschaft and Gesellschaft
- 2. Georg Simmel: Formal Sociology
- 3. Philosophy of Money
- 4. Sociation Social Conflict

- Abraham J. H. (1974). Origin and Growth of Sociology. Pelican Books, London.
- Abraham, Francis & J. H. Morgan. (1985). *Sociological Thought*. MacMillan India Ltd., Delhi.
- Barnes. H. E. (1980). An Introduction to the History of Sociology. University of Chicago Press, Chicago.
- Bogaradus, E. (1969). *The Development of Social Thought*, Vikils, Feffer and Simon's, Bombay.
- George Ritzer. (2000). Classical Sociological Theory, McGraw Hill, New York.
- Jonathan H Turner. (2007). *The Structure of Sociological Theory*, (IV Edition), Rawat Publication, Jaipur.
- Lewis A. Coser. (1977). Masters of Sociological Thought. Hartourt & Brace, Chicago.
- Raymond Aron. (1970 & 91). *Main Currents in Sociological Thought* (Two Volumes). Doubleday, Garden City.
- Swingwood A. (1984). A Short History of Sociological Thought, MacMillan, Hong Kong.
- Thimasheff. N. & G. Theodorson. (1976). Sociological Theory. Random House, New York.

SOCIAL STRUCTURE AND SOCIAL CHANGE

Objectives of the Paper:

- → To provide conceptual and theoretical understanding of Social Change and development, as it has been emerged in Sociological Literature.
- →To offer an insight into the ways in which Social Structure impinges on development and to address in particular the Indian experience of Social Change and Development.

Chapter - I SOCIAL STRUCTURE

- 1. Concept of Social Structure
- 2. Approaches to the Study of Social Structure
- 3. Positivism and Functionalism
- 4. Structural- Functionalism: Malinowski, Radcliff Brown and Alfed L. Kroeber

Chapter - II COMPONENTS OF SOCIAL STRUCTURE

- 1. Status and Role
- 2. Values
- 3. Authority and Power

Chapter - III SOCIAL CONTROL

- 1. Need for Social Control
- 2. Agencies of Social Control
- 3. Theories of Social Control: E. A. Ross and Kingsly Davis

Chapter - IV SOCIAL CHANGE

- 1. Various concepts of Social Change: Evolution, Revolution, Progress, Transformation
- 2. Theories of Social Change:
 - Cyclical Theories: Oswald Spengler and A. Toynbee
 - Immanent Theory: Pitrim Sorokin
- 3. Process of Social Change

Chapter - V FACTORS OF SOCIAL CHANGE

- 1.Geographical and Demographic Factors
- 2. Economic Factors
- 3. Cultural and Social Factors
- 4.Legislation and Social Change

- R. Radcliffe Brown. (1952) Structure and Function in Primitive Society. Cohen & West Ltd. London.
- Homans. G. C. (1935) Human Group. Kegan and Paul, London.
- MacIver and Page. (1957) Society. Macmillan, New Delhi.
- Mead G. H. (1934) Mind, Self and Society. The University of Chicago Press, New York.
- Merton. R. K. (1968) Social Theory and Social Structure. Amrid Publishing, New Delhi.
- Murdock G. P. (1965) Social Structure. Free Press, New York.
- Nadel S. F. (1962) Theory of Social Structure. Cohen & West Ltd., London.
- Ralph Linton. (1936) The Study of Man. Appleton-Century, New York.
- Samuel Koenig. (1957) *Sociology: An Introduction to Science of Society*. Barnes and Noble Books, London.
- Simmel. (1923) Sociology. Dunkar and Humboldt.
- Srinivas. M. N. (1966) Social Change in Modern India. Allied Publishers, Bombay.
- Talcott Parsons. (1972) The Social System. Amrid Publishing, New Delhi.

Paper-1.3

METHODS IN SOCIAL SCIENCE RESEARCH

Objectives of the Paper:

- → To acquaint students with the fundamentals of Research Techniques and Methods.
- → To acquaint students with the qualitative and quantitative strategies of Research.
- → To equip the students with necessary knowledge (skills) to collect and analyze data.

Chapter - I

SCIENTIFIC METHOD AND SOCIAL RESEARCH

- 1. Scientific Method: Meaning and Basic Postulates of Scientific Method
- 2. Social Research: Meaning and Significance
- 3. Objectivity and Subjectivity in Social Research
- 4. Qualitative and Quantitative Research

Chapter - II

METHODS OF SOCIAL RESEARCH

- 1. Pure and Applied Research
- 2. Survey Method
- 3. Case Study Method
- 4. Participatory Research

Chapter - III

RESEARCH PROCEDURE

- 1. Selection of Research Problem
- 2. Hypothesis: Meaning; Criteria for Hypothesis Construction
- 3. Sampling: Meaning and Types
- 4. Research Design and its types

Chapter - IV

METHODS OF DATA COLLECTION

- 1. Primary data
- a. Observation
- b. Questionnaire
- c. Schedule and Interview
- 2. Secondary data

Chapter - V

ANALYSIS OF DATA AND REPORT WRITING

- 1. Classification, Editing, Coding and Tabulation
- 2. Analysis and Interpretation of Data
- 3. Report Writing and Types of Reports
- 4. Preparing Research Proposal

*Activity Review of literature

- Baily Kenneth. (1998). Methods of Social Research, John Wiley & Sons, New York.
- Black, James A. and Champion, Dean J. (1976). *Methods and Issue in Social Research*. John Willey & Sons, New York.
- Bryman, A. (2007). Social Research Method, Oxford University Press.
- Caragan, L. (2007). Doing Social Research. Rawat Publication, Jaipur.
- Chhapekar, R. (2004). *A Text Book of Social Research*, Dominant Publishers and Distributors, New Delhi.
- David Dooley. (1997). Social Research Methods. Prentice Hall, New Delhi.
- Goode, William J. & Hatt, Paul K. (1952). Methods in Social Research. McGraw Hill, New Delhi.
- Jayram N (1989). Sociology Method and Theory, Madras: MacMillan.
- Kothari, C. R. (2008). *Research Methodology Methods and Techniques*, Wiley Eastern Ltd., New Delhi.
- Krishna Swamy O.R. Ranganathan M. Methods in Social Research McGraw Hill, New Delhi
- Mangaleswaran, R. (2011). *Paradigm in Social Research*. New Delhi: A New Horizon, Authors press, Mc Graw Hill New Delhi.
- Mukherjee PN (eds.) (2000). *Methodology of Social Research: Dilemmas and Perspectives*, New Delhi: Sage Publications.
- Ram Ahuja. (2001). Research Methods. Rawat, Jaipur.
- Yates, S. J. (2004). *Doing Social Science Research*. Sage Publication.
- Young, Pauline V. (1982). Scientific Social Science & Research. Prentice Hall, New Delhi

Paper - 1.4 THE STUDY OF INDIAN SOCIETY

Objectives of the Paper:

- → To understand the diversities and unity in Indian Society
- → To know the major segments in society, the traditions, continuities and changes taking place in Indian society;
- → To understand various theoretical perspectives to comprehend Indian Society.
- → The sociological perspective on Indian society presented in this course will also enable students to gain a better understanding of their own situation and region.

Chapter - I

Introduction

- 1. Geographical and Historical Background
- 2. Linguistic and Religious distribution, Unity and Diversity in India
- 3. Caste in India
- 4. Family and Kinship in India

Chapter -II:

Indological Perspective

- 1. Radhakamal Mukherjee
- 2. G.S. Ghurye
- 3. Louis Dumont

Chapter -III:

Theoretical Perspectives

- 1. Structural-Functional Perspective: M.N. Shreenivas, S.C. Dube
- 2. Marxian Perspectives: D.P. Mukhaerjee and A.R. Desai
- 3. Civilizational Perspective: N.K. Bose, Surjit Sinha

Chapter -IV:

Subaltern Perspective

- 1. Dr B.R. Ambedkar
- 2. David Hardiman
- Ranjit Guha

Chapter -V:

Social Change in Contemporary India

- 1. Processes of Social Change Sanskritization, Westernization and its critique
- 2. Causes of Social Change
- 3. Trends of Social Change: Urbanization
- 4. Modernization, Secularization, Globalization

Reference Books:

- Beteille, Andre.1971. Caste, Class and Power, Berkeley, University of California.
- Dhanagare, D.N. 1993: Themes and Perspectives in Indian Sociology. Rawat: Jaipur.
- Dube, Leela. 1997: Women and Kinship, Comparative Perspectives on Gender Southern South Asia.
- Dumont, Louis.1988: Homo Hierarchicus, Oxford University Press.
- Geeta Chadda & Joseph M.T. (edt) 2018, Reimagining Sociology in India: Feminist Perspective, Routledge India
- Hardiman, David 1987: The Coming of the Devi: Adivasi Assertion in Western India, Oxford University Press.
- Kapadia, K.M.1981: Marriage and Family in India, Oxford University Press.
- Karve Iravathi, Kinship Organization in India.
- Lannoy, Richard. 1971: *The Speaking Tree, A Study of Indian Culture and Society*. London: Oxford University Press.
- Marriott, McKim 1990: India through Hindu Categories. Sage: Delhi.
- Michael.S.M.1999: Dalits and Modern India; visions and values.
- Mondelboum, D.C.1972: Society in India; popular Prakashan, Bombay.
- Oommen, T.K. and P.N. Mukherjee, eds. 1986: *Indian Sociology: Reflections and Introspections*. Popular Prakashan: Bombay.
- Rao, M.S.A.(ed) 1974: Urban Sociology in India, Orient Longman, New Delhi.
- Singer, Milton & Cohen, Bernards, 1996: Structure and change in Indian Society, Rawat, Jaipur.
- Singh, A.K. 1998: Forest and Tribal in India.
- Srinivas, M.N. 1987: The Dominant Caste and other Essays, Oxford University, New Delhi.

SOCIOLOGY OF ENVIRONMENT

Objectives of the Paper:

- → To familiarize the students with the field of Sociology of Environment and discover how the study of Sociology illuminates environmental perspectives and issues.
- →The course will make use of Sociological analysis to examine Environmental problems, their impact on the globe and conservative measures.

Chapter - I

INTRODUCTION

- 1. Concept of Environment and Society: Cultural construct of 'Environment'
- 2. Emergence of Sociology of Environment
- 3. Scope and Importance of Sociology of Environment
- 4. Concepts of Ecology, Eco-System and Society

Chapter - II

APPROACHES TO STUDY OF ENVIRONMENT

- 1.Marxian Approach
- 2.Gandhian Approach
- 3.Eco-Feminism
- 4. Urban and Rural Environment

Chapter - III

ENVIRONMENTAL MOVEMENTS IN INDIA

- 1.Chipko Movement
- 2. Appiko Movement
- 3. Narmada Bachao Andholan (Movement)
- 4. Western Ghats Movement and Other Environmental Movements

Chapter - IV

ENVIRONMENTAL ISSUES

- 1. Natural Hazards and pollution: types and effects
- 2.Developmental Projects-Displacement and Rehabilitation
- 3. Over Population, Water and Sanitation
- 4. Urban Development, Deforestation, Global Warming

Chapter - V

ENVIRONMENTAL MITIGATIONS

- 1.Environmental Justice: Rain Water Harvesting, Van Mahotsava, Afforestation, Go Green, Individual & Public Actions
- 2. Constitutional Provisions, Environmental Policies and Environmental Laws
- 3. Role of Non-Governmental Organizations (NGOs)
- 4. Field Visits and Activities related to Environmental Issues

- Arnold David & Guha, R. (eds). (1955). Nature, Culture & Imperialism. New Delhi, OUP.
- Guha, Ramachandra. (ed.) (1998). Social Ecology. New Delhi, Oxford University Press.
- Hannigan, John. (1995). A Environmental Sociology: A Social Constructionist Perspective, London, RKP.
- Madan Mohan. 2000. Ecology & Development, Rawat Publication, Jaipur.
- Madhav Gadgil & Ramachandra Guha. (1996). *Ecology and Equity: The Use and Abuse of Nature in Contemporary India*, New Delhi, Oxford University Press.
- Munshi. (2000). Environment in Sociological Theory. Sociological Bulletin, Vol. 49, No. 2.
- Pawar, S. N. and Patil, R. B. (1998). *Sociology of Environment*, Rawat Publications, Jaipur and New Delhi.
- Sundar, I. (2012). Principles of Environmental Sociology, Sarup Book Publishers Pvt. Ltd., New Delhi.
- Sundar, I. and P. K. Muthukumar. (2006). Environmental Sociology. Sarup & Sons, New Delhi.
- Tellegu Egbert & Marken Wolsikn. (1994). Society and Its Environment: An Introduction, GBSP Amsterdam, Netherlands.
- Vandana Shiva. (1988). *Staying Alive*. New Delhi: Kali for Women.
- World Commission on Environment and Development. (1987). New Delhi: Oxford University, Press.

SOCIOLOGY OF MARGINALISED GROUPS

Objectives of the Paper:

- → Sensitizing the students, about the significance of the Sociological study of marginalized communities.
- →To Create awareness of groups and communities which have suffered extreme poverty, deprivation and discrimination over a long period.

Chapter - I INTRODUCTION

- 1. Concept and Process of Marginalization
- 2. Scope and Significance of Studying Marginalization
- 3. Marginalization and its Socio-Economic Indices: Poverty, Relative Isolation, Deprivation, Exploitation, Discrimination, Educational Backwardness and Inpequality
- 4. Untouchability: Historical and Social Roots, Dysfunctions

Chapter - II

PERSPECTIVES ON MARGINALISATION

- 1. Role of Ideology in Marginalization
- 2. Views of Jyotiba Phule, Periyar, Ram Manohar Lohiya
- 3. Subaltern Perspective: Dr. B. R. Ambedkar, David Hardiman
- 4. Feminist Perspective and Human Rights Perspective

Chapter - III

MARGINALISED COMMUNITIES

- 1. Scheduled Castes
- 2. Scheduled Tribes
- 3. Neo Buddhists
- 4. Muslims, Christians and other minorities

Chapter - IV

MARGINALISED GROUPS IN INDIA

- 1. Women and Children
- 2. Elderly
- 3. People with Disabilities
- 4. Sexual Minorities: Gay, Lesbian and Transgender.

Chapter - V

MARGINALISATION AND AFFIRMATIVE ACTIONS

- 1. Globalization and Marginalized Communities
- 2. Constitutional Provisions
- 3. Government Policies and Programmes
- 4. Role of Non Governmental Organizations (NGO's)

- Ambedkar, B.R. Who were the Shudras, Thacker and Co. Ltd., Bombay, 1946.
- Ambedkar, B.R. The Untouchables: Who are they and why they became Untouchables.
- Elwin, Verier. A New Deal for Tribal India, 1963.
- Ghurye, G.S. Caste, Race and Occupation in India, New Delhi, 1969.
- Kamble M.D. Deprived Caste and their Struggle for Equality, New Delhi, Ashish Publishing House.
- Karnataka Joshi. *Scheduled Castes and the Struggle against Inequality*, New Delhi, Indian Social Institute, 1963.
- Khan, MumtazAli. *Scheduled Caste and Their Status in India*, New Delhi, Uppal Publishing House, 1980.
- Patnaik, N. *Tribes and their Development*, Hyderabad, Hyderabad Institute of Community Development, 1972.
- Prakash Nirupama. *Scheduled Castes and Socio-Economic Change*, Allahabad: Chugh Publications, 1989.
- Ranjeet Guha. Subaltern's Studies, 2 Vols., Oxford, OUP.

SOCIOLOGY OF SOCIAL MOVEMENTS

Objectives of the Paper:

- → To introduce the students to the role of social movements in social transformation.
- → To help the students to understand the various approaches to the study of social movements.

Chapter- I INTRODUCTION

- 1. Scope and Significance of Sociology of Social Movements
- 2. Genesis and Ideology of Social Movements
- 3. Characteristics and Types of Social Movements
- 4. Social Movements and Social Change

Chapter - II

THEORIES OF SOCIAL MOVEMENTS

- 1. Marxist and Post- Marxist
- 2. Weberian and Post-Weberian
- 3. Structural and Functional
- 4. Subaltern perspective

Chapter - III

REFORM MOVEMENTS

- 1. Arya Samaj; Brahma Samaj; Prarthana Samaj
- 2. Basaveshwar: Veerashaiva Movement
- 3. Sri. Narayanguru Dharma Paripalanasabha (SNDP)
- 4. Ramakrishna Mission

Chapter- IV

TRADITIONAL SOCIAL MOVEMENTS

- 1. Peasant Movements
- 2. Tribal Movements
- 3. Labour and Trade Union Movements
- 4. Nationalist Movements

Chapter- V

NEW SOCIAL MOVEMENTS

- 1. Dalit Movement: Babasaheb Ambedkar and Dalit Ideology
- 2. Women's Movements
- 3. Environmental Movements
- 4. New Identity based Movements-Movements of Sexual Minorities in India

- Banks. J. A. 1972. The Sociology of Social Movements. London: MacMillan.
- Desai, A.R. Ed. 1979. Peasant Struggles in India. Bombay: Oxford University Press.
- Dhanagare, D.N. 1983. Peasant Movements in Indian 1920-1950. Delhi: Oxford University Press.
- Ghanshyam Shah. (2002) Social Movements and the State (Readings in Indian Government and Politics). New Delhi.
- Gore, M.S. 1993. *The Social Context of an Ideology: Ambedkar's Political and Social Thoughts*. New Delhi: Sage.
- Gouldner, A.W., 1950 ed. Studies in Leadership. New York: Harper and Brothers.
- Hardgrave. Robert, C. 1965. *The Dravidian Movement*. Bombay: Popular Prakashan.
- M. S. A. Rao (ed.) 1979. Social Movements in India. Delhi: MacMillian.
- M. S. A. Rao (ed.). 1979. *Social Movements and Social Transformation*. Delhi: MacMillian.
- Oommen, T.K., 1972. Charisma, Stability and Change: An Analysis of Bhoodan Grandan Movement. New Delhi: Thomas Press.
- Oomen, T.K., 1990. Protest and Change: Studies in Social Movements. Delhi: Sage.
- Shah, Ghanshya, 1977. Protest Movements in two Indian States. New Delhi: Ajanta.
- Shah, Ghanshyam, 1990. *Social Movements in India: A Review of the Literature*. Delhi: Sage.
- Shah, Nandita. 1992. *The Issues at Stake: Theory and Practice in the Contemporary Women's Movements in India*. New Delhi: Kali for Women.
- Shiva, Vandana. 1991. Ecology and the Politics of Survival. New Delhi: Sage.
- Sukhbir Choudhary. 1973. India: *Peasants and Workers Movement in India,* 1905-1929. People's Publishing House, New Delhi.
- Sunanda Patwardhan. 1973. Change Among India's Harijans- Maharashtra: A Case Study. Orient Longman.
- W. R. Cameran. 1966. Modern Social Movements. Random House, New York.

PAPER - 1.8

SOCIAL POLICY AND PLANNING

Objectives:

- → Gain knowledge of policy analysis and the policy formulation process
- → To acquire skills in critical analysis of social policies and plans.
- → To develop an understanding of social policy in the perspective of national goals as stated in the constitution, particularly with reference to Fundamental Rights and the Directive principles of state policy.

Chapter – I INTRODUCTION

- 1. Nature of Social Policy
- 2. Concepts Welfare State Re-distribution Democracy and Accountability Transparency
- 3. Policy Formulation: -
 - Procedure
 - Constitutional Measures
 - Major Machineries (Planning Commission, Legislature, Executive)
- 4. Components of Planning

Chapter - II

SOCIAL POLICY AND ECONOMIC POLICY

- 1. Distinction Between Social Policy and Economic Policy
- 2. Objectives of Social Policy
- 3. Evolution of Social Policy in India
- 4. Approaches to Social Policy: Unified Approach, Integrated Approach, Sectoral Approach

Chapter – III

SOCIAL POLICIES AND PLANNING IN INDIA

- 1. Policy for Women and Child Welfare
- 2. Welfare Policies for Weaker Sections
- 3. National Education Policy
- 4. Urban and Rural Development Planning

Chapter - IV

POLICY AND REALITY

- 1. Mother and child Health (Reproductive Health)
- 2. Food Security and Malnutrition
- 3. National Policy for Elderly

Chapter - V

APPROACHES IN SOCIAL POLICY AND PLANNING

- 1. Welfare Approach
- 2. Accountability in Social Policy and Governance
- 3. Civil Society
- 4. Approaches to Social Planning: Sectoral, Area Development and Integrate Development Approaches

Reference Books:

- Bagchi, A. K., 1982, Political Economy of Underdevelopment, Cambridge: Cambridge University Press.
- Bandyopadhyay, D., 1997, "People's Participation in Planning: Kerala Experiment", Economic and Political Weekly, Sept. 24, 2450-54.
- Bhanti, R., 1993, Social Policy and Development in Rajasthan, Udaipur: Himanshu Publications.
- Chakraborty, S., 1987, Development Planning Indian Experience, Oxford: Claredon Press.
- Dandekar, V. M., 1994, "Role of Economic Planning in India in the 1990s & Beyond", Economic and Political Weekly, Vol.29, No.24, 1457-1464.
- Desai. V., 1988, Rural Development (Vol.I), Mumbai: Himalaya Publishing House.
- Dimitto, D. M., 1991, Social Welfare: Politics and Public Policy, New Jersey: Prentice Hall.
- Fidelma, A., et al., 3999 Contemporary social and Political Theory: An Introduction, Buckingham: Open University Press.
- Ganapathy. R.S., and Others 1985, Public Policy and Policy Analysis in India, Delhi: Sage Publications.
- Ghosh, A., 1992, Planning in India: The Challenge for the Nineties, New Delhi: Sage Publications.
- Gupta S. P. 1993, Planning and Liberalization, Economic and Political Weekly, Vol28, NO.43, Oct.23, 2349-2355.
- Jones. K al. 1983, Issues in Social Policy, London, Routedge & Kegan Paul.
- Kulkarni, P.D. 1952, Social Policy in India, New York: Mc Graw-Hill Book Company
- Kulkarni, P.D. 1979 Social Policy and Social Development in India, Madras: Association of Schools of Social Work in India.