Item No. 4.13

UNIVERSITY OF MUMBAI

Revised Syllabus for Master of Social Work Degree

Programme - M.S.W.

Course - M.S.W.

(Semester I to IV)

(As per Credit Based Semester and Grading System with effect from the academic year 2012–2013 for Sem. I & II & Semester III & IV for the Academic year 2013-2014)

REVISED SYLLABUS RELATING TO THE DEGREE OF THE MASTER OF SOCIAL WORK UNDER THE CREDIT BASED SEMESTER AND GRADING SYSTEM

Evaluation:

The degree of Master of Social Work shall not be conferred upon a candidate unless he/she has passed in all the heads of passing and has obtained the minimum marks in individual papers and on the aggregate as prescribed for the examination.

There shall be in each paper, in each semester, an internal assessment for 40 per cent of the full marks assigned to the paper, and a University examination for the remaining 60 per cent of the full marks to be held at the end of each semester.

The internal assessment of 40 per cent in each paper will be made throughout the semester by the subject teacher.

The division of the 40 per cent will be as follows: 10 per cent for one assignment; 20 per cent for one class test; 10 per cent for active class participation, overall conduct based on the presence and participation of the learner during lectures.

The internal assessment of 40 per cent, which will be made by the subject teacher, and the marks allotted for internal assessment will be communicated to the students before the close of the Semester except in Research Project/Term paper and Field Work.

The University examination carrying 60 per cent of the total marks assigned to each course will cover the entire syllabus prescribed for the respective papers.

A paper carrying 50 marks, will comprise of an external examination (University) for 30 marks which will be of one and a half hours duration.

The total number of questions for each paper carrying a total of 30 marks shall be three. All of which will be compulsory. However, each question will have an internal choice.

A candidate may answer the examinations in any of the following languages – English, Hindi or Marathi.

The record of marks for internal work obtained by the students admitted for the examination will be communicated to the University within two weeks before the close of the semester.

One 'Additional' examination for the unsuccessful candidates will be conducted after 20 days and within 40 days of the declaration of the results.

A candidate to be eligible to appear for the examination to each semester must have:

- a) Minimum 75% of attendance of lectures in each subject in each semester.
- b) 100% attendance in Field Work

Field Work for each of the semesters shall be certified by the Head of the Institution concerned and the marks assigned for Field Work shall be communicated to the Registrar of the University by the Head of the Institution not later than two weeks before the close of the semester.

Standard for Passing the M.S.W. Degree Examination

To Pass the MSW Degree Examination, a Candidate must Obtain:

- 1. 50% of the full marks assigned to the external examination of a paper,
- 2. 50% of the full marks assigned to the internal examination of a paper,
- 3. 50% in the Research Project/Term paper,
- 4. 50% of the full marks in Field Work and,
- 5. An aggregate of 50% in all subjects of each semester taken together and
- 6. 50% of the aggregate marks in all the subjects of all the semesters taken together.

Research/Term Paper Project:

The following will be the components and pattern of examination for Term Paper/Research project at the MSW degree Examination

a) Assessment of the process of work done by the str	udent	30%
b) Assessment of the final report/paper (product)		50%
c) Viva Voce examination		20%
	Total	100%

The Assessment of component (a) will be done by the guiding teacher. The Assessment of component (b) will be done by 2 external examiners appointed for the purpose by the University and the concerned guiding teacher of the specific term paper/research. The external examiners will assess for 40% of the total marks (i.e. 80 marks in Research and 40 marks in Term Paper) and the guiding teacher will assess for 10% of the marks (i.e. 20 marks in Research and 10 marks in Term Paper). Each set of External examiners will be assigned not more than 20 Research or Term Paper projects for assessment. The external examiners appointed must be experienced and qualified social work practitioners/educators. Assessment of component (c) namely, Viva-Voce will be done by the external examiners only.

Field Work

The following will be the components and pattern of examination for the Field work project at the MSW degree Examination

Field work in each of the four semesters will be for 100 marks. In Semester I and III the entire 100 marks will be assigned by the Field work project guide, and will be included to determine the class at the end of the fourth semester.

In the second and fourth semesters also, field work will be for 100 marks. However, at the end of semester II and IV there will be a viva for 60 marks. The viva will be conducted by two external examiners appointed by the University. The External examiners will allot 60 per cent of the total marks and the Field work project guide will allot 40 per cent.

Marks for field work will be assigned in the following manner.

Semester I	100 marks (assigned by the Field work Project g	guide)
Semester II	40 marks (assigned by the Field work Project guide)	
	+ 60 marks External Viva Total 100 marks	
Semester III	100 marks (assigned by the Field work Project g	guide)
Semester IV	40 marks (assigned by the Field work Project guide)	
	+ 60 marks External Viva Total 100 marks	

The seven point Grading System will be as follows:

Grades	Marks in Percentage	Grade Points
0	75 +	7
A+	70 - 74.99	6
A	65 - 69.99	5
B+	60 - 64.99	4
В	55 - 59.99	3
С	50 - 54.99	2
F (Fail)	49.99 and below	1

Re-examination:

An unsuccessful candidate who has obtained 50 per cent in a paper/papers may at his/her option be exempted from appearing in these paper/papers in a subsequent examination and will be declared to have passed the MSW degree examination when he/she passes/clears in the remaining papers.

An unsuccessful candidate who passes in

- a) Research Project/Term Paper obtaining 50 per cent of the full marks and,
- b) Field Work obtaining 50 per cent of the full marks will have to claim exemption in the same, and will be declared to have passed the degree Examinations when he/she has passed in the remaining paper/s.

For the purpose of deciding whether the candidate has secured the required number of marks on the aggregate; marks in the following

- a) Theory courses (if any)
- b) Field Work and
- c) Research Project/Term Paper

in which he/she has been exempted at an earlier examination shall be carried over.

The degree of Master of Social Work will not be conferred upon a candidate unless he/she has passed in all the theory courses and Field Work, obtaining the minimum marks required in each and also having obtained the required percentage of the aggregate marks in the theory courses, Field Work and Research Project/Term Paper, taken together.

ATKT

A candidate who fails to pass in **field work** in the first Semester will be allowed to keep terms for the second semester by completing an additional 180 hours of field work before seeking admission to the third semester. A candidate must pass the field work of the first and second semesters before seeking admission to the third semester. The field work guide will assess the candidate's performance and certify whether the candidate has successfully completed the field work requirements.

M.S.W - Semester I		Marks		
Compulsory	Course	es		
Paper I	-	History and Philosophy of Social Work	50	
Paper II	-	Work with Individuals and Families - I	50	
Paper III	-	Work with Groups - I	50	
Paper IV	-	Community Organization -I	50	
Paper V	-	Research Methodology - I	50	
Optional Re	quired	Courses*		
Paper I	-	Introduction to Sociology	50	
Paper II	-	Introduction to Politics	50	
Paper III	-	Human Growth & Behaviour	50	
Electives**				
Paper I	-	Social Work in the Field of Health	50	
Paper II	-	Rural Studies	50	
- 1 5				

Field Work

(180 hrs. /semester)

100

- * Optional Required Courses Candidates will opt for any two of the optional courses
- ** Electives Candidates will opt for any one of the electives

Number of Credits for Semester I

15
04
01
04

Total Credits in 1st Semester 24

ster II		Marks
Courses		
-	Work with Individuals and Families - II	50
-	Work with Groups - II	50
-	Community Organization -II	50
-	Research Methodology II	50
-	Social Welfare & Development Administration	50
es		
-	Economics of Development	50
-	Disability Studies	50
-	Social Work in the field of Education	50
_	Work with the Elderly	50
	die Biderry	30
	(180 hrs. /semester)	100
	courses es	Work with Individuals and Families - II Work with Groups - II Community Organization -II Research Methodology II Social Welfare & Development Administration Es Economics of Development Disability Studies Social Work in the field of Education Work with the Elderly

** Electives – Candidates will opt for any two of the electives

Number of Credits for Semester II

Compulsory Courses	15
---------------------------	----

Special Courses03Electives02Field Work04

Total Credits in 2nd Semester 24

M.S.W - Semester III	Marks

Compulsory Courses

Paper I	-	Therapeutic Interventions	50
Paper II	-	Contemporary Social Movements	50
Paper III	-	Integrated Social Work Practice I	50
Paper IV	-	Social Policy & Planning	50
Paper V	-	Mental Health	50

Special Courses

Paper I - Gender Studies 50

Electives**

Paper I - Labour Issues in the Informal Sector 50

Paper II - Media & Development 50

Paper III - Vulnerable Children 50

Field Work

(180 hrs. /semester) 100

Number of Credits for Semester III

Compulsory Courses	15	
Special Courses		03

^{**} Electives – Candidates will opt for any two of the electives

Electives	02
Field Work	04

Total Credits in Semester III 24

M.S.W - Semester IV		Marks		
Compulsory	Courses			
Paper I	-	Integrated Social Work Practice II(Seminar)	50	0
Paper II	-	Human Rights	50	0
Paper IV	-	Management of Non-Profit Organizations	50	0
Special Cours	se			
Paper I	-	Legal Literacy	50	0
Electives**				
Paper I	-	Disaster Management	50	-
Paper II	-	Peace Education	50	
Paper III	-	Teaching and Supervision in Social Work	50	
Paper IV	-	Ecology	50	
Paper V	-	Criminology & Correctional Administration	50	0
Dogoanah Dua	vioat		200	
Research Pro	ject		200	
OR				
Term Paper I	Project		10	0
Field Work		(180 hrs. /semester)	10	0

^{**} Electives – Research Candidates will opt for any two of the Electives; and Term Paper candidates will opt for any four of the electives.

Number of Credits for Semester IV

	Research	Term Paper	
Compulsory Courses	12	12	
Electives	02		04
Field Work	04		04
Research Project	06	Term paper project	04

Semester: I

Compulsory Course

Paper I: History and Philosophy of Social Work

Credits: 3

Course Objectives:

- To acquire knowledge of the historical development of social work in the West and in India.
- To understand the major philosophies that influence social lives of people.
- To recognize the importance of internalizing values and ethics in the practice of the profession.
- To develop an appreciation of fundamental values that is common among the major religions.

Units	Content	
1.	Introduction: Social Work - a profession. Its philosophical value postulates and principles:	
	- Concept of Human Nature	
	- Purposive existence of human beings	
	- Meaning of Philosophy	
	- Ideology: Concept and Characteristics	
	- Attributes of a Profession and Social Work as a Profession	
	- Definition of Social Work	
	- Philosophical value framework and principles of social work	
	profession.	
2.	History of Social Welfare and Development of Social Work; Social Vision	
	of Modern Social Reformers:	
	- History of Western Social Welfare and Development of Social Work	
	- Social Work Profession in India	
	- Social Vision and Contributions of Modern Social Reformers:	
	Mahatma Phule	
	Dr. B.R. Ambedkar	
	Swami Vivekanand	
	Mahatma Gandhi	
3.	Western Social Philosophies:	
	- Individualistic Liberalism and its Social Doctrine, its socio-economic	
	manifestation i.e. capitalism and the emerging Social Question.	
	- Marxian Social Philosophy: Dialectic Materialism, Historical	
	Materialism, Class Struggle and Establishment of Classless Society.	
	- Secular Humanism.	
	- Post Modernism and Cultural relativism.	
4.	Common Values found in World Religions and Social Work Profession:	
	- Values, Standards and Fundamental moral attitudes found among	

	world religions that can form the basis of Global Ethic, "Golden Rules" as expressed in different religious texts.	
	- Aspects of Religious thought which hinder Social Work and which	
	facilitate Social Work for better Interpersonal Interaction and Social	
	<u> </u>	
	Collaboration.	
5.	Theories of Ethics and Ethical Issues in Social Work:	
	- Lawrence Kohlberg's Stages of Moral Development:	
	Pre-conventional,	
	Conventional and	
	Post-conventional.	
	- Levels of Moral Development and Corresponding Social Orientations.	
	- William Lowhead's Levels of Ethical Objectivism and Nature of	
	Morality.	
	- Ethical Egoism	
	- Utilitarianism	
	- Kantian Ethics	
	- Virtue Ethic.	
6.	Code of Ethics for Social Workers and Best Ethical Practices:	
	- Importance and Functions of Code of Ethics	
	- Best Ethical Practices with reference to responsibilities towards Self,	
	Society, Co-workers, Profession, People in Need, Employing	
	Organizations and Social Research.	

- 1. Amaladas Anand, Raj Sabasti, Elampassery Jose (1986) Philosophy of Human Development, Satya Nilayam Publication, Chennai.
- 2. Anthony Elliott (ed) (1999) Contemporary Social Theory, Blackwell Publishers Ltd., Oxford, U.K.
- 3. Armando T. Morales, Bradford W. Sheafor (1995) Social Work: A Profession of many faces; Allyn and Becon, Massachusetts.
- 4. Bastiaan Wielenga (1984) Introduction to Marxism, Centre for Social Action, Banglore.
- 5. Butrym Zofia T. (1976) The Nature of Social Work; The Macmillan Press Ltd., London.
- 6. Desrochers John; Development Debate Centre for Social Action, Bangalore.
- 7. Dominelli Lena (2004) Social Work; Polite Press, Cambridge, U.K.
- 8. Dubois Brenda, Miley Karla (1999) Social Work An empowering Profession; Allyan and Bacon, London.
- 9. Joseph Josantony, Fernandes Gracy (2006) An Enquiry into Ethical Dilemmas in Social Work; College of Social Work, Nirmala Niketan, Mumbai 400 020.
- 10. Karen K. Kirst Ashman (2003) Introduction to Social Work and Social Welfare, Thomson Learning INC CA USA.
- 11. Leon H. Ginsberg (2001) Careers in Social Work Allyn and Becon, Massachusetts.
- 12. Malcom Payne (1996) What is Professional Social Work, Venture Press, Birmingham.
- 13. Nigel Horner (2003) What is Social Work? Learning Matters Ltd., Eveter 33, Southern Bay East.
- 14. Nitin Batra (2004) Dynamics of Social Work in India, Raj Publishing House, Jaipur 302 004.
- 15. Papalia Diane, E. Olds Wendkos Sally, Feldman Duskin Ruth (2007) Human Development Tata McGraw Hill Publishing Company, New Delhi.

- 16. Smart Ninian (1989) The World's Religions, Cambridge University Press, Cambridge.
- 17. SinghKaran (ed) (1983) Religions of India, Clarion Books, Delhi.
- 18. Terry Mizrahi, Larry E. Davis (2008) Encyclopedia of Social Work (20th Edition), Oxford University Press, New York.
- 19. Upadhay Ashok K (1999 John Rawls Concept of Justice, Rawat Publications, Jaipur
- 20. Viviene Cree and Steve Myers (2009) Social Work: Making a Difference, Rawat Publications, Jaipur.
- 21. William Lawhead (2000) The Philosophical Journey; Mountain View, C. A. Mayfield.

Semester: I

Compulsory Course

Paper II: Work with Individuals and Families I

Credits: 3

Course Objectives:

Enable students to acquire knowledge of work with individuals and families as a method in social work practice.

Enable students to acquire knowledge of different intervention models and develop skills to utilize them selectively

Enable students to develop self awareness in the process of acquiring professional competence

Unit	Content
1.Historical development of	Concepts and Definitions of work with individuals and families.
Direct Practice and	
Concepts	
2.Values and Principles	Core values and principles of work with Individuals and families
3. Understanding families in	Type of families; Stages of development with reference to Indian
the Indian context	families; Concept of social role and communication in the family;
	Understanding the Family as a system. Concepts of circular causality;
	homeostasis; closed and open systems; synergy in families; social support systems;
4. Skills of work with	Intake; interviewing; home-visits; joint interview; multiple client
individuals and families	interview;

5.Process of Intervention	Study; assessment; intervention; evaluation; termination; follow up
6. Recording	Types of Recording: Process; Summary; Block summary; Recording skills; Uses of records;

Banerjee, Gauri Rani (1973) Papers on Social Work - An Indian Perspectve, Bombay :

Tata Institute of Social Sciences

Biestek, Felix (1968) The Casework Relationship, London: Unwin University Book

Choudhary, D. Paul (2000) Introduction of Social Work, Delhi: Atmaram & Sons

Desai Murli (1986) Family and Intervention – Some Case Studies, Mumbai : TISS. Family Life Education in India, (1969) (Perspectives Challenges & Application)

Friedlander, Walter (1977) Concepts and Metods of Social Work, New Delhi: Allyn Bacon

Garrett, Annett (1972) Interviewing – Its Principles and Methods, Family Service

Association of America, New York

Government of India (1987) Encyclopedia in Social Work, New Delhi: Publication

Division (Social Welfare Ministry)

Hamilton, Gordon (1970) The New York School of Social Work: Theory and Practice of

Social Case Work, New York and London: Columbia University Press

Hepworth, Dean.H., Rooney, Ronald, H., & Larson, Jo Ann. (2002). Direct Social Work Practice. Theory and Skills. USA: Brooks/Cole Publishing House

Kadushin, Alfred (1990) The Social Work Interview, New York: Colulmbia University Press

Mark, Doel and Shardlow, Steven M. (2005) Modern Social Work Practice, England:

Ashgate Publishing Ltd

Mathew Grace (1992) An Introduction to Social Case Work, Bombay: Tata Institute of

Social Sciences

McGoldrick, M. & Gerson, R.(1999). Genograms in Family Assessment (2nd Edition) N.Y.: W.W. Norton.

Payne, M.(1991). Modern Social Work Theory: A Critical Introduction. Chicago IL: Lyceum.

Perspectives (Models of Casework Practice), Vol. II, Ch.3, Jaipur: Mangal Deep Publication.

Sheafor, Bradford, Horejsi, Charles, Horejsi, Gloria, (1997) Techniques and Guidelines

for Social Work Practice, London: Allyn and Bacon

Shulman, L. (1992). The Skills of Helping Individuals; Families and Groups. Boston: BostonUniversity Press.

Skidmore, Rex, Thackeray, Milton, O. Wiliam, Farley (1983) Introduction to Social Work, New Jersey: Prentice Hall

Upadhyay, R. K. (2003) Social Case Work, Jaipur & New Delhi: Rawat Publications

Semester: I

Compulsory Course

Paper III: Work With Groups - I

Credits: 3

Course Objectives:

Enable students to:

- Understand the various attempts at professionalization of Work with Groups as a method of social work practice.
- Acquire knowledge of theories contributing towards understanding of group behaviour
- Acquire knowledge and develop skills for use of varied program media.
- Develop self awareness and sensitivity as a group worker.

CONTENT

Units	Topics	
1	Introduction to Social Group Work.	
	Group work as a method and its development in context of social work practice Definition and characteristics of social group work.	
2	Group Work a Method	
	Group work as a Method in relation to work with Individuals and C.O. as Method. Values and distinctive principles underlying the group work as a Method. Indicators and counter-indicators of use of group work as a Method.	
3	Group Processes	
	Steps in formation of groups.	

	Types of group – (Open / Closed)		
	Phases and Stages of group development. (Initial and Middle Phases, its		
	characteristics and role of social worker)		
4	Use of Program Media in Group Work.		
	Program/Group Media –		
	 Characteristics Rationale and Importance of program media Types of program media Characteristics of Program Media Use of program media (eg. action Songs – simulation games, puppets, role/street plays, photo language, documentary/feature films, posters etc.) Group Discussions, Group Meetings and Training Programs Steps in planning sessions for the group Conducting Group Sessions 		
5	Tools and Techniques In Group Work		
	Use of Communication: Self and interpersonal communications. Levels of Communication within the group. Skills in handling communication.		
6	Recordings in group work		
	Importance & Principles, Types of recording, Techniques in writing reports etc.		

Balagopal, P. (1980). Social Group Wk, from there into the 1980s, 1980 there it is and where it is going. *Indian Journal of Social Work (IJSW), 40* (4), 361-368.

Berman-Rossi, T. (1993) *The tasks and skills of the social worker across stages of group development.* New York: Haworth Press.

Bhattacharya, S. (2003). *Social Work: An Integrated Approach*. New Delhi: Deep and Deep Publications.

Corey, M., & Corey, G. (1987). *Groups: Process and Practice* (3rd ed.). California: Brooks/Cole.

Coyle, G. L. (1947). *Group Experience and Democratic Values*. New York: The Women's Press.

Encyclopedia of Social Work (20th ed.). (2008). New York: Oxford.

Gibson, A., & Clarke, G. (1995). *Project-Based Group Work Facilitator's Manual: Young People, Youth Workers and Projects.* London: Jessica Kingsley Publishers.

Glassman, U., & Kates L. (1990). *Group Work: A Humanistic Approach*. New Delhi: Sage Publications.

Hartford, M., & Coyle, G. L. (1958). *Social Process in the Community and the Group*. New York: Council of Social Work Education.

Heap, K. (1977). Group Theory for Social Workers: An Introduction. Oxford: Pergamon Press.

Joseph, H. (1997). Social Work with Groups: A Literature Review. *Indian Journal of Social Work (IJSW)*. 58 (2), 195-211.

Kirst-Ashma, K.K.. (2003). *Introduction to Social Work and Social Welfare: Critical Thinking Perspectives*. USA-CA: Brooks/Cole-Thomson Learning.

Konopka, G. (1972). Social Group Work: A Helping Process. (2nd ed). New Jersey: Prentice Hall Inc.

Lindsay, A. W. (1952). *Group Work Recording: Principles and Practices*. New York: Women Press.

Netting, E., Kettner, P., & McMurtry, S. (1993). *Social Work Macro Practice*. New York: Longman.

Pallassana, R. B. & Vassil, T.V. (1983). *Groups in Social Work: An Ecological Perspective.* New York: Macmillan Publishing Co Inc.

Pereira, M. (1994). *Development Communication Handbook : Ideas, Skills, Illustrations.* Indore: Satprakashan Kendra.

Pragasam, M., & Yadav, A. (2002). *Street Plays on Community Health*. Secunderabad: The Catholic Association of India.

Pragasam, M., & Yadav, A. (2003). *Group Media: Trainers' Manual.* Secunderabad: The Catholic Association of India.

Ribes, P. (1989). *Helps and Hints to Build Up Your Group: Sundry Exercises for Chaplains, Directors, Moderators, Teachers.* Bombay. St Paul Publications.

Semester: I

Compulsory Course

Paper IV- Community Organisation I

Credits 3

Course Objectives:

• Understand the concept of community in the Indian and western context.

- Understand and appreciate the subaltern perspective of community dynamics.
- Develop skills of community problem analysis and problem solving

Appreciate the significance of a participatory approach to community intervention.

Unit	Topic		
	торіс		
No.			
1.	Community Organisation : Concepts, functions, evolution.		
	Definitions and understanding of communities, types of communities.		
	Evolution of community practice in the west and in India; Community		
	Development and Community Organisation.		
	Changing communities – communities as sites of Identity, inclusion and		
_	exclusion.		
2	Contextualisng Community Practice in Rural and Urban Areas :		
	The Indian village as perceived by Phule, Ambedkar and Gandhi		
	Caste and Class in the traditional village.		
	Casee and class in the traditional vinage.The changing village and emerging issues.		
	Urbanisation and growth of slum communities.		
	 The changing socio-demographic profile of cities and emerging issues. 		
3	The Community Organisation Process:		
	community or g ameauton 1 1 0 0 0 0 0 0		
	Outcome and process goals of community work.		
	Drawing up a community profile : techniques of PLA, fact-finding and needs		
	assessment.		
	Caste, Class, Gender and Vulnerability in understanding communities.		
	Prioritising issues in community work.		
	The problem- solving process.		
4	Understanding community Dynamics :		
	Concepts of power and authority; sources of power in communities; issues of		
	control and access to resources in urban and rural communities.		
	 Understanding conflicts in communities - the functionalist and structural 		
	perspectives.		
	Strategies of conflict resolution.		
	but deegles of confine resolution.		
5	Leadership in Community Organisation :		
	Concept and types of leadership.		
	Multiple leadership and team building in communities		
	Role and functions of community leaders.		
	Training community leaders.		
6	Participation as the core of Community Organisation:		
	Meaning, dimensions and levels of participation		
	 Meaning, differsions and levels of participation Significance and value of people-centered processes in Community 		
	Organisation.		
	Building people's organisations for sustainable communities.		
	2 Danaming people 3 organisations for Sustainable communities.		

1	Blokland Talja	<u>Urban Bonds</u> : Polity Press & Blackwell Publishing Ltd. Cambridge, UK; 2003
2	Cohen A.P.	The Symbolic Construction of Community Routledge; London; 1985
3	Jodhka Surinder (ed.)	Communities & Identities: Sage Publication; 2002.
4	Kabeer Naila	Reversed Realities: Gender Hierarchies in Development Thought. Kali for Wommen; 1994
5	Munshi Indra	Adivasi Life Stories - Contexts .Constraints Choices: Rawat Publication; 2007.
6	Payne, Malcolm	The Origins of Social Work : Continuity and Change : Palgrave Macmillan Ltd., 2005
7	R. Kramer & H.Specht (ed)	Readings in Community Organisation Practice; Prentice- Hall; New Jersey; 1983
8	Ramchandran G. & Mahadevan T.R. (ed.)	Gandhi - His Relevance for our Times ; Gandhi Peace Foundation.
9	Rodrigues, Valerian	The Essential Writing of B.R. Ambedkar Oxford University Press, 2007.
10	Sainath. P.	Everybody Loves a Good Drought; Peguin Books; New Delhi, 1996
11	Weil Marie (ed.)	Community Practice : Conceptual Models Routledge; 1997.
12	Weil Marie (ed.)	The Handbook of Community Practice - Sage Publication; 2005

Semester: I

Compulsory Course

Paper V: Research Methodology I

Credits 3

Course Objectives:

Enable students to:

Understand the need for research in Social Work practice and different research methods used in Social Work research

- Understand the role and characteristics of different Research Designs, Methods and Statistical tools and techniques.
- Develop skills in doing Research*.

UNIT	TOPIC
1.Introduction to Social Sciences	a) Research as an integral part of Science.
	b)Difference between Natural Science and Social
	Science
2.Meaning and Scope of Research	a) Meaning of Social Research
Methodology	b) Importance of Research in Social Work.
	c) Ethical Issues in doing Research.
3. Research Designs	a)Meaning
	b)Types of Research Designs:
	-Descriptive
	-Explanatory
	- Participatory Action Research.
4. Quantitative and Qualitative	Basic distinction between Qualitative and Quantitative
Research.	Methods
5. Quantitative and Qualitative	Surveys, Experiments, Ethnography
Research.	
6. Selection of a Research Problem.	a) Literature Review and Literature Survey.
	b) Problem Identification -
	Specification of Research Questions.
	-Rationale and Study Objectives
	Hypothesis.

Babbie, E (ed) 2004, The Practice of Social Research, Thomson Wadsworth, Belmont (USA).

Champion, D.J. (ed) 1981, Basic Statistics for Social Research, Macmillan Publishing Company, New York.

Claire, S, et al (3rd ed), 1976, Research Methods in Social Relations Holt, Rich and Winston, New York.

Costello, P.J.M. 2003, Action Research Continuum, London. Clarke, A., 2003, Evaluation Research Sage Publications, New Delhi

Denzin, N.K., Lincoln, Y.S. (ed), 1994, Handbook of Qualitative Research, Sage Publications, New Delhi.

De Vaus, D.A., 1986, Survey in Social Research, London University, Hyman

Gregory, Ivan. 2005 Ethics in Research Continuum, London

Nachmias, F.C. Nachmias, D., 1996, Research Methods in Social Sciences, St. Martin Press, London

Polansky, N.A. (ed).1960, Social Work Research, University of Chicago Press, Chicago.

Silverman, D. 1997, Qualitative Research, Theory, Method and Practice, Sage Publications, London.

Singleton, R.A.Straits, B.C. (ed), 1999, Approaches to Social Research

Strauss, A, Corbin, J., 1990, Basic Qualitative Research, Sage Publications, New Delhi

Whyte, W.F (ed), 1991 Participatory Action Research Sage Publications, London.

Young, P.V. (4th ed), Scientific Social Surveys and Research, Prentice Hall, Eaglewood Cliff, N.Jersey.

.

Semester: I

Optional Required Course

Paper I: Introduction to Sociology

Credits 2

Course Objectives:

To enable students to:

- Understand basic sociological concepts and theories
- Understand the processes of social change in India through relevant theories

Unit	Topic
Sociology as a Social Science	 Definition Development of sociology Scope and significance
. Dagia Componta	Relevance to social work practice
Basic Concepts	 Society Social institutions Social systems Social structures Social stratification Social mobility Social control
• Major Theoretical	Functionalist perspective

perspectives	Conflict perspective	
	Interactionist perspective	
	• Positivism	
• Culture and	Culture: Concepts, functions, characteristics	
Socialization	Dimensions of culture: Cognitive, normative, material	
	Socialization: Process, functions, agents, problems of faulty	
	socialization	
 Social Processes 	Meaning and kinds of social interaction	
	Cooperation, competition, conflict, accommodation and	
	assimilation	
 Social Change 	• concept, factors affecting social change	
	Western theories of social change: Evolutionary theory, cyclical	
	theory, conflict theory	
	Theories of social change in India: Sanskritization,	
	Westernization, Modernization, Secularization	

- 1. Beteile, A. (2002). Sociology. New Delhi: Oxford.
- 2. Shankar Rao, C.N. (2005). Sociology. New Delhi: S. Chand and Company Ltd.
- 3. Sharan, Raka (1991). A Handbook of Sociology. New Delhi: Anmol Publications.
- 4. Srinivas, M.N. (1991). *Indian Social Structure.* New Delhi: Hindustan Publishing House.

Semester: I

Optional Required Course Paper II: Introduction to Politics

Credits 2

Course Objectives:

Enable students to:

- Understand Politics as a Social Science and the basic concepts relevant to its study.
- Critically understand and analyse the democratic and dictatorial forms of government and processes.
- Critically understand and analyse the major political problems that affect the contemporary society.

Unit	Content	
Introduction to politics and State	 a. Nature and Scope of Politics. b. State: Elements, Role and Functions. c. Relevance of Politics to Social Work Profession. 	
2.Classification of Government	a) Democracy: Concept, Characteristics b. Dictatorship: Concept, Characteristics, Types of Dictatorship, Critique of Dictatorship.	

3.Democratic	a. Types of Democracy
Government	i) Direct and Indirect Democracies
	ii) Parliamentary and presidential Democracy.
	b. Critique of Democracy.
	c. Federalism in Indian democracy and democratic decentralization.
	d. International Democratic Body: United Nations,
	Its goals structure and functions.
4.Democratic	a. Introduction
Processes	b. Election and Representation
	c. Voting Behaviour and its determinants.
	d. Role of Election Commission and independent, impartial elections.
	e. Electoral Violence.
5. Democratic	Meaning, Characteristics, and
Processes: Political Parties, Pressure	Roles of:
groups, public opinion and Media.	a. Political Party,
opinion and Media.	b. Pressure Group, c. Public Opinion,
6. Political	d. Media. a. Introduction to political
Problems	problems
	b. Political alienation as a problem
	c. Political corruption as a problem
	d. Political violence as a problem
	i.) Sectarian and Terrorist violence
	ii) Politicization of Religion leading to Communal Violence
	iii) Regionalist and Separatist movements.

Appadurai, A.1975 (11th ed). The Substance of Politics. Oxford University Press, Oxford.

Arora, N.D. & Awasthy, S.S. (2001). Political Theory. HAR-ANAND Publishing Ltd.,

Asirvatham, E & Misra, K.K.(2001). Political Theory. S. Chand, Co. New Delhi.

Bastian, S. (ed). Luckham, R. (2003). Can Democracy be designed, Zed Books. London

Cambridge University Press, Cambridge. Cambridge University Press.

Chatterjee, P (ed) 1997. State and Politics in India. Oxford University Press. Oxford.

Deol, D.(1990). Comparative Government and Politics. Sterling Publishers, New Delhi.

Eisenstadt, S.N. (1989). Political Sociology – A reader. Rawat Publishers, Jaipur.

Grover, V (ed),(1990). Trends and Challenges to Indian Political System. Deep and Deep Publications, New Delhi.

Guhan, S (ed) Samuel Paul. Corruption in India – Agenda for Action. Vision Books. New Delhi.

Haque, R (3rd ed) Harrop, M. Breslin, S. (1993) Comparative Government and Politics – An Introduction. Macmillan Press Ltd., London.

Johari J.C. (ed) Contemporary Political Theory. Sterling Publishers. New Delhi.

Johari, J.C.(1989). Principles of Modern Political Science. Sterling Publisher Pvt. Ltd., New Delhi.

Kohli , A (ed), (1991). The Success of India's Democracy. Cambridge University Press. Cambridge, 2003.

Kohli, A., (1991). Democracy and Discontent. India's growing crisis in Govern ability

McKinnon, C (2008). Issues of Political Theory. Oxford University Press. New York.

Mehra, A.K. & Khanna, D.D (ed) Kueck, G.W (2003). Political Parties and Party System,

New Delhi.

Nohlem, D (2nd ed) 1996. Elections and Electoral System. Macmillan India Ltd. New Delhi.

Rawat Publications. Jaipur. Sage Publications. New Delhi.

Sharma B.M. Bareth; R (ed) 2004. Good Governance, Globalisation and Civil Society,

Wilkinson, S.(2004). Votes and Violence. Electoral competition and communal riots in India,

Semester: I

Optional Required Course

Paper III: Human Growth & Behaviour

Course Objectives:

Enable students to

1. Develop an overall understanding of the nature of Human Behaviour and factors that influence Human Behaviour

Credits: 2

- 2. Acquire knowledge and holistic understanding of the various schools of thought on Human Behaviour
- 3. Understand the development of growth and behavior at various stages in the life span
- 4. Apply the knowledge of human growth and development in Social Work Practice

UNIT	TOPIC
I. Introduction to Psychology	 Definition, goals, sub fields of psychology Role of Heredity and Environment Understanding Psychology and Life Span Approach from an Indian perspective and its relevance to Social Work profession
II.Basic Psychological Concepts III.Personality	 Perception, Emotion, Motivation, Cognition, Learning & Intelligence Attitudes, Prejudice, Stereotypes Aggression, Mass Behavior Frustration, Conflict, Stress Altruism, Values Psychoanalytical theory
Theories	 Psycho-social theory of development, Behavioristic theory , Humanistic theory
IV. Life Span Approach to development -1	 a. Pre-natal Stage Conception, myths related to pregnancy, Factors affecting prenatal development, Prenatal and postnatal care Developmental milestones achieved during prenatal Development.
V.Life Span Approach to development -2	b. Childhood Infancy to Late Childhood- physical, social, cognitive development, needs, changes and tasks,

VI. Lif	e Spa		Adolescence, Adulthood and Aging
Approach	1	to Ph	ysical, social, cognitive development, needs, changes and tasks.
developn	ent -3		

- 1. Changes in the Family and Process of Socialization in India, Anthony, E.J. & Colette, C. (Eds). The Child in his Family, Wiley, 365-374, M.S. Gore, 1978
- 2. Child Development, Eleventh Edition, John W. Santrock, Tata McGraw Hill, New Delhi, 2007
- 3. Developmental Psychology, Childhood and Adolescence, David R Shaffer, Fifth Edition Brook/Cole publishing Co, 1999
- 4. Human Development, Ninth Edition, Diane E Papalia, Sally Wendkos Olds, Ruth Duskin Feildman, Tata Mcgraw Hill, 2004
- 5. Life-Span Human Development Sigelman C,Shaffer D R, Second Edition, Brooks/Cole Publishing, 1995Images of the Life Cycle and Adulthood in India in Anthony, E.G and Colette. (Eds). The Child in his Family, Wiley, 319-332, Sudhir Kakar, 1978
- 6. Indian Childhood, Cultural Ideals and Social Reality, S. Kakar, Delhi, Oxford University Press, 1979
- 7. Introduction to Psychology, Clifford Morgan, King, Weinz & Schopler, Seventh Edition, New Delhi Tata MCgraw Hill Publishing Co Ltd, 1986
- 8. Interpreting Personality Theories, Bishop Ledford, Harper Row Publishers, New York, 1979
- 9. Personality & Personal Growth, Frager & Friedman, Harper Row Publishers, New York, 1985
- 10. Social Psychology, Yaylor Shelley E, Pearson, 2006
- 11. Social Psychology, Palwal Suprithy, RBSA Publishers, 2002
- 12. Understanding Child Behavior Disorders, Fourth Edition, Donna M Gelfand, Clifford J Drew, Thomson, Wadsworth, 2003
- 13. Understanding Psychology, Robert S Feldman, Tata Mcgraw Hill Publishing Co Ltd, 2004

Semester: I Elective Course

Paper I: Social Work in the field of Health

Course Objectives:

• Develop an understanding of the concept of health; the health system and programmes and the health status in the India.

Credit: 1

- Develop the ability to access, analyse and respond to health issues.
- Develop an understanding of the relationship between development and health status.
- Develop an understanding of the role of professional social work in the field of health.

UNIT	TOPIC

Introduction to the Concept of Health.	Concept of health, and its evolution – Bio-medical, Ecological, Psychological and Holistic. WHO Definition of health. Indicators of health. Human biology, environment, lifestyle, socioeconomic status, morbidity, mortality, disability, utilization of health services.
Concept of Diseases and analysis of Health Status.	Epidemiological concept of disease. Health Status of vulnerable groups in India. Right to Health; Patient's rights, Consumer Protection Act, Health Insurance. Iceberg concept of disease, Prevention and Control of disease.
Health System in India.	Health planning and policy, health structure and primary health care.
Analysis of health situation in India.	Globalization / Privatization of health services and their implications. 5 year plans, India Development Report. UNICEF /WHO Reports.
Health and Development.	Millennium development goals, Rural health mission.
Role of Social Work in the field of health.	Multidisciplinary approach.

<u>Re</u>	<u>fe</u>	ren	ices
_	٠.	_	

Barli Devep Institute for Rural Women 2004

and Tribal Women

Mahajan Gupta 1995

<u>Textbook of Preventive and Social Medicine,</u> Second Ed Jaypee Brothers Medical Pub (P) Ltd. N-Delhi

Learning to teach Health, A training manual for Rural

Jane Stein 1997

Empowerment & Women's Health, Zed Books

London

Davy/Gray/Scale (Eds) 1996

<u>Health & Disease A Reader,</u> Open University Press Philadelphia Health financing for poor people.

Resource Mobilization & Risk sharing. The World Bank Washington DC WHO, Geneva, ILO, Geneva Alexander / Preker / Carrin (Eds) 2004 Health education for quality of life Mahadevan (Ed) 1992 Macdonald J 1995 Primary Health Care, Earthscan Pub Ltd, London Mann/Torantola/Netter (Eds) A Global report- AIDS in the World, T.I.S.S.Mumbai 1992 Rama subbon/Rishyasringa Aids and Civil Society India's learning Curve, Rawat (Eds) 2005 Pub Mumbai Health & Societies, Changing Perspectives, Hodder **S** Curtis Leading Group, London Health Education-A New Approach, Vikas Pub House, Ramchandran Dharmalingam New Delhi.

Semester: 1

Elective

Paper II: Rural Studies

Credits: 1

Objectives

- Acquire a critical understanding of the rural-tribal situation in the country;
- Appreciate the need for social work intervention to address issues of rural and tribal population.
- Acquire the ability to critically assess the role of various agencies involved in rural and tribal development.

Unit	Content		

1	Rural Structure, Society and State:
	 Concept of Rural and Rurality; Agriculture, forests and non-farm sector in rural areas; Rural infrastructure - status of connectivity, power, land, water, irrigation, education and health in rural India; rural employment situation.
2	History & Evolution of the Indian Village:
	 Evolution of the Indian village- homogenous & heterogeneous villages; Caste & class in rural India; Jyotiba Phule, B.R. Ambedkar & M.K.Gandhi – their understanding of the Indian village; Changing village and contemporary issues of access, control, livelihood and governance
3	RuraL Development: Philosophy, Objectives and Implementation:
	 Concept of RD and its objectives Administration of RD at Central and State Levels Decentralization and Panchayati Raj in India; 73rd Amendment, its scope and impact Overview of RD in 5-year Plans with reference to the key Government Programmes and schemes Institutional and non-institutional forms of credit Rural Cooperatives: concept, scope and limitations of the cooperative movement
4	 Tribal Issue: Background and Perspective Understanding the Concept of Tribes, Adivasis, Indigenous people & Aboriginals, and situating tribes therein Overview of tribal history & tribal uprisings in India from pre to post Independence period Situational Analysis of Indian tribes in the post Independence period with respect to land, food security, employment/livelihood, migration, displacement Analysis of current tribal situation with respect to Human Development Indices
5	Tribal Development: Philosophy and Implementation
	 Scheduled areas: issues and governance An Overview from Panchsheel to Tribal Sub-plan and Special Component Plan Special Commission for Tribes and their Roles Highlight of significant Acts that affect tribal people

6 Contemporary Challenges in Rural and Tribal Development

- Increasing urbanization and deteriorating agriculture, changing land use, SEZs, etc
- Corporatization of agriculture and marginalization of small land-holders' issues, arising out of globalizing market economy.
 - Advocacy, campaign and social movements to deal with these issues

References:

Ainapur, L. Dynamics of Caste Relations in Rural India

Chandhuri B. (ed.). Tribal Development in India, Delhi; B.R.Publishing;

Desai, A. R. 1984. Rural Sociology in India;

Doshi, R.P. 2002. Panchayat Raj in India;

Dubey, S.C. 1995. India's Changing Villages;

Ganguli, B.N. 1973. Gandhi's Social Philosophy. Delhi: Vikas Publishing House;

Gore, M.S. 1993. The Social Context of Ideology: Ambedkar's Social & Political Thought. New Delhi: Sage;

Jain, P.C. 1991. Social Movements among Tribals, New Delhi: Rawat Publications;

Joshi, P.C. 1976. Land Reforms in India;

Kumar, Girish 2006, Local Democracy in India: Interpreting Decentralization, Sage Publications;

Lele, R. 1996. Rural Reconstruction: Challenges & Opportunities;

Madan, G.R., 1983. Village Development in India;

Maheshwari, S.R. 1985. Rural Development in India;

Pandey, A.K. 1997. Tribal Society in India, New Delhi. Manak Publishing Ltd.

Prasad, B. 2003. Rural Development: Concept, Approach and Strategy;

Reddy, G.Narayan 1986. Rural Dynamics and Development;

Sainath, P. One Hundred years of Drought;

Singh K.S. (ed.). Tribal Movements in India, Vol. I & II;

Singh, Ajit 1984. Tribal Development in India, Delhi: Amar Park Ashan;

Singh, Hoshiar 1995. Administration of Rural Development;

Singh, J.P. & Vyas. M.N. Tribal Development: Past Efforts and New Challenges.

Singh, Katar Rural Development: Principles, Policies & Management;

Singh, S. & Singh, M. 2006. Rural Development Administration in the 21st Century;

Singh, Surat & Singh, Mohinder 2006 Rural Development Administration in 21st Century: A Multi-Dimensional Study; Deep & Deep Publications, Delhi.

Soundarapandian, M. 2006. New Economic Policy & Rural Development

Sunder, Ram 1996. Dynamics of District Administration: A New Perspective;

Suresh, K.A. & Joseph, Molly 1990. Co-operatives and Rural Development in India, Ashish Publishing House, New Delhi;

Semester: II

Compulsory Course

Paper I: Work with Individuals and Families II

Course Objectives:

• Enable students to acquire knowledge of work with individuals and families as a method in social work practice.

Credits: 3

- Enable students to acquire knowledge of different intervention models and develop skills to utilize them selectively
- Enable students to develop self awareness in the process of acquiring professional competence

Unit	Content
Skills of work with Individuals and families	Use of relationships; transference; countertransference; communication skills;
Intervention Techniques	Supportive techniques; reflective techniques; Logical discussion;

	environmental modification
Crisis Intervention	Historical origins; classification of crisis events; disasters and impact on individuals and families; dealing with death, grief, loss,
Models of Intervention	Planned short term model; Task centred Model; Integrative Intervention Model; Evidence Based practice model; Strengths based model
Intervention in different settings	Intervention with people with disability; people affected and infected by HIV; Chronically and terminally ill patients; women facing violence in families; children facing abuse; substance abusers.
Termination	Role of the social worker during termination

Coulshed, Veronica. (1988). Social work Practice. Basicstroke: Macmillan

Friedlander, Walter (1977) Concepts and Metods of Social Work, New Delhi: Allyn Bacon

Hamilton, Gordon (1970) The New York School of Social Work: Theory and Practice of

Social Case Work, New York and London: Columbia University Press

Hepworth, Dean.H., Rooney, Ronald, H., & Larson, Jo Ann. (2002). Direct Social Work Practice. Theory and Skills. USA: Brooks/Cole Publishing House

Hollis, Florence and Woods, Mary E. (1981) Casework - A Psychosoical Therapy, New

York: Fandom House

Mathew Grace (1992) An Introduction to Social Case Work, Bombay: Tata Institute of

Social Sciences

Parad, H.J.(ed).(1965). Crisis Intervention: Selected Readings. New York: Family Service Association of America

Payne, M.(1991). Modern Social Work Theory: A Critical Introduction. Chicago IL: Lyceum.

Reid, W., & Shyne, A. (1969). Brief and Extended Casework. New York: Columbia University Press.

Reid, W., & Epstein, L. (1972). Task Centred Casework. New York: Columbia University Press.

Shulman, L. (1992). The Skills of Helping Individuals, Families and Groups. Boston: BostonUniversity Press

Skidmore, Rex, Thackeray, Milton, O. Wiliam, Farley (1983) Introduction to Social Work, New Jersey: Prentice Hall

Semester: II

Compulsory Course

Paper II : Work With Groups -Part II Credits : 3

Course Objectives

Enable students to:

- Understand the main features and concerns of various models of social group work.
- Acquire knowledge of development of group work in institutional and community settings.
- Develop self awareness and sensitivity as a group worker.

Unit	CONTENT	
Ome	CONTENT	
Group	Theories of Individual and Group Dynamics	
Dynamics	(Sociogram, Role and Positions in a group, Scapegoat, Isolates, New comer, Group bond, sub groups, conflicts, handling of group dynamics by the group worker)	
	Self reflexivity in handling group processes.	
	Leadership and its development in group work process.	
Models of	Life cycle model:	
Intervention	a) Social Goals Model b) Remedial Model c) Reciprocal Model Tuckman's Model Team Model Mutual Aid/ Self Help Models Needs-ABC Model Neuro-Linguistic Model	
	Impact of psychology, sociology, on understanding group dynamics.	
Specific Target	Application of Group Work Techniques in the Context of Working with Specific	
Groups (Part	Target Groups, Special Groups & Different Settings with Remedial Approach	

1)	such as De-addiction centres, hospitals, NGOs etc.	
Specific Target	Application of Group Work Techniques in the Context of Working with Specific	
Groups (Part	Target Groups, Special Groups & Different Settings with Social Goals Model and	
2)	Reciprocal Model such as, youth welfare, schools, Correctional Institutions,	
	Anganwadi and Self Help Groups etc.	
Role of the	Role of the Social Worker, Task Functions, Maintenance Functions, Dysfunctional	
Social Worker	Behaviour of Group Members.	
	Use of Relationships: Johari Window model for group development	
Termination	Phases of Group Development: Termination Phase.	
Phase		

Balagopal, P. (1980). Social Group Wk, from there into the 1980s, 1980 there it is and where it is going. *Indian Journal of Social Work (IJSW), 40* (4), 361-368.

Berman-Rossi, T. (1993) *The tasks and skills of the social worker across stages of group development.* New York: Haworth Press.

Bhattacharya, S. (2003). *Social Work: An Integrated Approach*. New Delhi: Deep and Deep Publications.

Corey, M., & Corey, G. (1987). *Groups: Process and Practice* (3rd ed.). California: Brooks/Cole.

Coyle, G. L. (1947). Group Experience and Democratic Values. New York: The Women's Press.

Encyclopedia of Social Work (20th ed.). (2008). New York: Oxford.

Gibson, A., & Clarke, G. (1995). *Project-Based Group Work Facilitator's Manual: Young People, Youth Workers and Projects.* London: Jessica Kingsley Publishers.

Glassman, U., & Kates L. (1990). Group Work: A Humanistic Approach. New Delhi: Sage Publications.

Hartford, M., & Coyle, G. L. (1958). *Social Process in the Community and the Group*. New York: Council of Social Work Education.

Heap, K. (1977). *Group Theory for Social Workers: An Introduction*. Oxford: Pergamon Press.

Joseph, H. (1997). Social Work with Groups: A Literature Review. *Indian Journal of Social Work (IJSW)*. 58 (2), 195-211.

Kirst-Ashma, K.K.. (2003). *Introduction to Social Work and Social Welfare: Critical Thinking Perspectives*. USA-CA: Brooks/Cole-Thomson Learning.

Konopka, G. (1972). Social Group Work: A Helping Process. (2nd ed). New Jersey: Prentice Hall Inc.

Lindsay, A. W. (1952). *Group Work Recording: Principles and Practices*. New York: Women Press.

Netting, E., Kettner, P., & McMurtry, S. (1993). Social Work Macro Practice. New York: Longman.

Pallassana, R. B. & Vassil, T.V. (1983). *Groups in Social Work: An Ecological Perspective.* New York: Macmillan Publishing Co Inc.

Pereira, M. (1994). *Development Communication Handbook : Ideas, Skills, Illustrations.* Indore: Satprakashan Kendra.

Pragasam, M., & Yadav, A. (2002). *Street Plays on Community Health*. Secunderabad: The Catholic Association of India.

Pragasam, M., & Yadav, A. (2003). *Group Media: Trainers' Manual*. Secunderabad: The Catholic Association of India.

Ribes, P. (1989). *Helps and Hints to Build Up Your Group: Sundry Exercises for Chaplains, Directors, Moderators, Teachers.* Bombay. St Paul Publications.

Semester: II

Compulsory Courses

Paper III: Community Organisation II

Course Objectives:

• Understand approaches and ideologies of community organisation in the context of relevant philosophies.

Credits: 3

• Develop skills of critical analysis to understand problems of discrimination and oppression in communities.

Appreciate the significance of a rights- based approach to community work.

Unit No.	Content	
1	Framework for studying models of CO:	
	 Stability and change in communities; shifting contexts for practice. Goals and strategies for change; concern with structural inequalities in community practice; working with women, dalit and Tribles 	

2	Significant ideologies and perspectives influencing Community Organisation :		
	The developmental approach, Radical social work, the post-modern view & Critical Social Work practice.		
3	Western Models of Organising Communities:		
	Rothman's approaches to Community Organisation Locality Development, Social Planning, Social Action.		
	 Paulo Freire and Conscientization. Saul Alinsky and Organised Mass Action. 		
4	 Saul Alinsky and Organised Mass Action. Approaches to Organising communities in the Indian Context: 		
4	Approaches to organismig communicies in the mutan context.		
	➤ The Gandhian method of organizing : satyagraha, civil disobedience and the philosophy of non-violence.		
	The Phule-Ambedkar perspective on addressing the issues of subaltern communities.		
5	Contemporary models of Organising in the Indian context:		
	The Trade Union model.		
	The Issue-based model.		
_	The Campaign and Advocacy model.		
6	The Rights based approach to community organisation :		
	 Concept, philosophy and origin. Social justice and social change. Multiculturalism and social inclusion as essential dimensions of the rights- based 		
	approach.		

1	Adams R., Dominelli L. & Payne M.	Critical Practice in Social Work: Palgrave Macmillan Ltd.UK; 2009
2	Alinsky Saul	Rules for Radicals. Vintage Books Edition, 1972
3	Bailey & Brake (ed.)	Radical Social Work: Edward Arnold Publishers, London; 1975.
4	Buuman Z.	Community: Seeking Safety in an Insecure World. Polity Press; Combridge; 2001.
5	Corrigan P. and Leonard P.	Social Work Practice Under Capitalism : Macmillan & Company : London ; 1978.
6	Dominelli Lena	Social Work Theory and Practice for a Changing Proffession.: Polity press; UK; 2005
7	Freire Paulo	The Pedagogy of the Oppressed; Penguin Books,

		UK, 1996
8	Gustavo Esteva & Madhu Suri Prakash	Grassroots Postmodernism: Zed Books; 1998
9	Ireae Guijt & Meera Shah	The Myth of Community: Gender Issues in Participatory Development. Itdg Publishing: 1998
10	Murphy Stephen	A Brief Outline of Gandhi's Philosophy: Writing online; 1991
11	Omvedt Gail	Ambedkar: Towards an Enlightened India Penguin Books; New Delhi : 2004
12	Pandit Vivek	Fearless Minds.: Rights Based Approach to Organising and Advocacy; National Center for Advocacy Studies, Pune, 2000
13	Rothman Jack	Strategies of Community Interventions : F.E.Peacoct Publishers Itasca; 2001.

Semester: II

Compulsory Course

Paper IV: Research Methodology II

Credits: 3

Course Objectives:

Enable students to:

- Understand the need for research in Social Work practice and different research methods used in Social Work research.
- Understand the role and characteristics of different Research Designs, Methods and Statistical tools and techniques.
- ➤ Develop skills in doing Research.*

UNIT	TOPIC	
1. Formulation of a Research	a) Problem Formulation	-Concepts
Problem	and Variables	
	b) Levels of Measurement	

	c) Scales and Indices	
2. Sampling		c) Types - Probability on Probability
3. Method, Tools and Techniques of Data Collection	a)Distinction between Primary and Secondary Data. B) Direct Observation Method - Obtrusive and non- obtrusive observation. - Participatant and non - participant observation. Advantages Limitations c) Interview Method - Forms of Interview, Telephonic Interview, Internet aided Interview, Personal Interview Focus Group Interview - Tools of Interview - Interview Schedule, Interview Guide,Questainnaire - Mailed and Personality distributed.	
4. Data Processing and Descriptive Statistics. 5. Inferential Statistics.	- Advantages, limitations. Data editing, Categorization, Code Book, Data-entry and the use of SPSS for data processing and analysis. Learning Statistics through SPSS. Frequency Distributions, Percentages, Measures of Central Tendency, Variance, Range, Standard Deviation, Graphs: Frequency Histograms, Charts. Polygons, Chi square Test, Correlation Test, T Test, ANOVA.	
6. Data analysis and Interpretation	Data Interpretation, Discussion, Writing.	Report

^{*}As part of the Internal Assessment the students will be expected to do a class practicum covering the following areas of conducting a research project

- Problem Formulation
- Research Design and Tools for data collection
- Collection and processing of Field data
- Analysis of data and
- Presenting a brief (20 pages) Report

- 1) Bailey, K.D. 1987Methods of Social Research John Wiley & Co., New York.
- 2) Cochran, W.G., 1972, Sampling Techniques, Wiley Eastern Private Ltd., New Delhi.
- 3) Yates, F., 1965, Sampling Methods for Consumer Surveys, Charles Gifts & Camp Ltd., London.
- 4) Moser, C.A.Kalton G., 1975, Survey Method in Social Investigation, Heinemann Educational Books, London.
- 5) Festinge, L.Katz, D. (ed), 1953, Research Methods in the Behavioural Sciences.
- 6) Kidder, L.H.Judd, G.M., 1986, Research Methods in Social Relations, CBC College Publishing, New York.
- 7) Desai, V. (ed), 2006, Potter, R.B.Doing Development Research, Sage Publications, New Delhi.
- 8) Chandrasekhar, A.R., Deshpande, V.D., 1984 Descriptive Statistics, S. Chand Co., New Delhi.
- 9) Champion, D. J., 1981, Basic Statistics for Social Research, Macmillan Publishing Co., New York.10)

Semester: II

Compulsory Course

Paper V: Social Welfare & Development Administration

Credits: 3

Course Objectives:

Enable Students to

- Develop a historical understanding of the concept of Social Welfare with specific reference to India
- Develop a critical understanding of the role played by the Government and the Voluntary sector in reaching out to vulnerable groups in the country and understanding the role of Public Private partnerships.
- Understand the agencies/institutions of the government and the voluntary sector responsible for the delivery of welfare services and in bringing development to the people.

Unit	Content	
1	Social Welfare –Concept and Definition of Social Welfare ,History of Social Welfare with	
	special reference to India, Models of Social Welfare.	
2.	Structure of Social Welfare Administration	
	History of government effort in Social Welfare. Structural Arrangements for Social	
	Welfare in India (Centre) & Maharashtra (State).	
3.	Social Welfare – Government Programmes and Schemes:	
	Government Programmes & Schemes for Welfare with specific reference to SC/STs BCs/	
	Differently abled. National Commissions for SCs. Minorities, Safai Karmacharis. Role &	

	functions of Mahamandals (Annabhau Sathe & MAVIM)	
4.	Social Welfare – Voluntary Effort :	
	History, Nature of work in the Voluntary sector, Government-NGO Interface, Public-	
	Private Partnership. Alliance Building.	
5.	Governance of Voluntary Organizations:	
	Registration of Organizations. NGO Governance - Role of Trustees, Board of Directors -	
	Legal compliances. Accountability and Transparency.	
6.	Development Administration –	
	Concept & Evolution of Development Administration in India. Local Self Govt. – Urban	
	(Municipal Council/ Corporation) Rural – Panchayati Raj Institutions. Main features of	
	the 73 rd & 74 th Constitutional Amendments	

- Abraham, Anita. (2003) Formation & Management of Non-Govt. Organizations, Universal Law Publishing Co. N. Delhi
- Choudhary, Paul. Social Welfare Administration.
- Credibility Alliance: Norms for Enhancing Credibility in the Voluntary Sector. July 2006.
 Mumbai.
- Encyclopedia of Social Welfare (2008). Social Work Education: Social Welfare Policy
- Jain A. & Unni, S.Seth Development Administration. Publishers Pvt. Ltd. Mumbai 2000 Chp. 1
- The Constittution of India. Seventh Schedule. Bakshi PM Universal Law Publishing Coop. Pvt. Ltd. 2007. pps. 362-370
- Louise C. Johnson & Charles L. Shwartz. Social Welfare: A Response to Human Need.
- Nagendra, Shilaja. (2007). Voluntary organizations & Social Work., Oxfoord Book Co.
- Sachdeva, D.R. (2003) Social Welfare Administration in India. (4th Edition)
 Singh, Hoshiyar. (1995) Administration of Rural Development in India. Chp.1 Sterling
 Publishers Pvt. Ltd.New Delhi.
- Social Welfare Administration (1998) Vol. 1. Theory & Practice, Deep & Deep Publications.
 N. Delhi,
- Social Work Administration & Development. Bhattacharya, Sanjay. Rawat Publicatioons, Mumbai.200.
- The People's Movement. Vol. 1, No. 6 Nov. Dec. 2004. News. Magazine of the National Alliance of People's Movements.
- Commentary on the Mumbai Municipal Corporatioon Act, 1888 III of 1888 as Amended by the Mumbai Municipal Corporation Act 43 of 2000.
- Desai, Shruti. Chps. 1,2. Snow White Publishers Pvt. Ltd. 2001.

Semester: II Special Course

Credits: 3

Course Objectives:

- To develop ability to analyze and understand the contemporary socio-economic realities through the use of relevant economic concepts.
- To gain insight into various approaches to economic development.
- To develop an understanding of the international socio-economic order and its influence on the economy of developing countries.
- To develop an understanding of the different manifestations of the process of underdevelopment.

CONTENTS

Units	Topics
1. Economics and Development Studies and Methods of Social Analysis.	 The nature of economic development. Significance of the Study of Economics of Development. Meaning of Development. Core values and objectives of development. Millennium Development Goals. Significance of Social Analysis: Historical Analysis Structural Analysis Societal Divisions Levels of Issues Involved: Local, Regional, National and Global; and their Interconnectedness.
2. Diverse Structures and Common Characteristics of Developing Nations.	 Classification of Developing Countries. Concept of Human Development Index (HDI) The Structural Diversity of Developing Economies. Common Characteristics of Developing Nations.
3. Underdevelopment – A Historical Phenomenon and Contemporary Dynamics, Role of Multinational Corporations.	 Development of Underdevelopment as a Historical Process with Reference to Third World Countries of Asia, Africa and Latin America. Contemporary Economic, Political, and Military Dynamics. Multinational Corporations – Agents of Progress or Impoverishment – A Critique.
4. Major Theories of Economic Development.	 The Linear Stages Theory. The International Dependence Revolution. The Neoclassical Counter Revolution. The New Growth Theory.
5. Contemporary Development Problems.	 Inequality and Poverty; Poverty in India – A Structural Problem. Entitlement approach to Poverty (Amartya Sen).

	 World Hunger – Magnitude, Causes, Consequences and Remedies.
	- The Development Assistance Debate and Debt Crisis.
6. Issues of Globalization,	- Meaning of Globalization, Liberalization and
Liberalization and	Privatization.
Privatization and the	 Factors contributing to Globalization.
Socio-Economic Crisis	- Political, Economic, Cultural and Psychosocial Impact
of the Developing	of Globalization.
Countries.	

- 1. Bagchi Amiya Kumar (1982) Political Economy of Underdevelopment, Cambridge University Press.
- 2. Datt Ruddar, Sundaram K.P., (54th Edition) (2006) Indian Economy, S. Chand and Company, New Delhi.
- 3. Desrochers, John (1977) Methods of Societal Analysis Centre for Social Action, Banglore.
- 4. Elsenhans, Hartmut (1991) Development and Underdevelopment.
- 5. Frank, J. Bow J. (Edited) (2004, 2nd Edition) The Globalization Reader Blackwell Publishing, Oxford.
- 6. George, Susane (1976) How the Other Half Dies, Harmondswoth.
- 7. Giddens, Anthony (2001) Sociology, Polity Press, Cambridge.
- 8. Kothari, Rajni (1988) Transformation and Survival, Ajanta Publications, New Delhi.
- 9. Murickan J. (1988) Poverty in India Challenges and Responses, Xavier Board of Higher Education in India, Banglore.
- 10. Parsuraman P. Unnikrishnan, P.V. (2003) Listening to People in Poverty Books for Change, Banglore.
- 11. Pereira Winin, Seabrook, Jeremy (1994) Global Parasites Earthcare Books, Bombay.
- 12. Somayaji, Sakarama Somayaji, Ganesh (2006) Sociology of Globalization perspective from India, Rawat Publication, India.
- 13. Second Commonwealth NGO Forum (Report 1996).
- 14. Thakur S.N. (1988) Economic Theory and Profile of Indian Economy, Deep and Deep Publications, New Delhi.

Credits: 1

- 15. Todaro, Michael (2000) Economic Development, Addrson-Wesley Publishers, New York.
- 16. World Development Reports (1999 2011).

Semester II

Elective

Paper I: Disability Studies

Course Objectives:

- Develop a understanding of and sensitivity towards disability, its types of disabilities, causal factors and its effects on family and society.
- Acquire understanding of the various approaches towards disability.
- Understand and review International conventions and interventions in the field of disability, legal provisions, and policies and programmes of government in the context of human rights of persons with disabilities in India.
- Understand the roles of different stakeholders in working with and for persons with disabilities, and the role of the social worker as a vital member of the team.

Contents:

Unit	Topic	
Understanding Disability	Definition, Types, Magnitude and causes of disabilities.	
Approaches	.Approaches towards disability: Medical/Clinical, Psychological, Economic-Vocational, Human Rights, and Socio Political approaches	
Impact of Disability	Examining impact of disability's across life domains and specific reference to economic and socially vulnerable groups:	
	 Persons with disabilities-their familial and societal contexts; disabling and enabling environments and their impact on the quality of life of persons with disabilities Problems and issues faced by them related to activities of daily living, education, sexuality, integration, employment, interpersonal relationships, marriage. 	
International	Understand and review International initiatives in the field of disability and UN	
Initiatives	 United Nations Convention on the Rights of Person with Disabilities 2006 	
National	Understand and review legal provision and programmes at National Level:	
Initiatives	 Provisions in the Constitution of India and related legislations in India: The Rehabilitation Council of India Act 1991, The Persons with Disability Act 1995, National Trust Act 2000, and Action taken by the government and their inclusion in development and rehabilitation, using the right based perspectives; Institutional frameworks and the welfare and schemes for the welfare of the person with disabilities 	
Interventions	Efforts of NGOs and the role of social worker in a multidisciplinary team in the assessment, treatment and rehabilitation of the person with	

disabilities and their families.

References:

Anil Bhuimali (2009): <u>Rights of disabled women and children in India.</u> Serials publications, New Delhi.

Arvindrai N Desai (1990): Helping the Handicapped

(Problems and prospects). Ashish publishing house, New Delhi.

Asha Hans and Anne Patri (2003): <u>Women Disability and Identity.</u> Sage Publications, New Delhi.

Bhushan Punani and Nandini Rawal (1993): <u>Handbook Visual Handicap.</u> Ashish Publishing house, New Delhi

Bhushan Punanani and Nandini Rawal (1997): <u>Community Based Rehabilitation(visually impaired)</u>. NAB Mumbai.

G.N. Karna(2001) : <u>Disability studies in India- Retrospects and Prospects</u>. Gyan publishing house New Delhi

Manjumohan Mukherjee (2006): Problems of Disabled People. Associated publishers, India.

Mary E Willmuth PhD and Lillian Holcomb, PhD editors (1993): <u>Women with Disabilities – Found Voices</u>. Howorth press New York- London- Norwood (Australia).

Pandey and Advani (1995): <u>Perspectives in Disability and Rehabilitation</u>. Vikas Publishing House, New Delhi

S.R. Mohisini and P. K. Gandhi (1982): <u>The Physically Handicapped and the Government.</u> Seema Publications, Delhi.

S.N. Gajendragadkar (1983): <u>Disabled in India</u> Somaiya publications, Mumbai.

Semester: II

Elective

Paper II: Social Work in the Field of Education

Course Objectives:

- Develop understanding about the education system in India.
- Appreciate the perspectives and contributions of Indian and Western thinkers on education.

Credits: 1

- Develop understanding of the issues of education in India.
- Understand and appreciate various government and non-government efforts towards universalisation of education.

UNIT	CONTENTS	
1.	Education System In India	
	 Levels and Types of Education: Primary ,Secondary and Higher Education 	
	Distance Education	
	On-line Education	
	Administration of Education in India Government, aided and private-funded education	
2.	Perspectives on Education and Contribution of Indian and Western thinkers:	
	 Historical overview of education in pre-independence India Contributions of Vidyasagar, Mhatma Jyotiba Phule, Dr. Babasaheb Ambedkar Mahtma Gandhi., Abdul Kalam Azad, Dr. Amartya Sen. 	
	 Perspectives of Paulo Freire on education of the oppressed and Ivan Illich on deschooling society 	
3.	Issues related to Inclusive Education in India	
	 Problems of availability, access and affordability; impact on enrollment and retention Exclusion of migrant, tribal and other poverty groups. Gender and caste discrimination in education. 	
4.	Difficulties faced by children with disability. Issues related to Universalisation of education in India.	
	 School related factors-infrastructure, curriculum, teacher, employability. System related factors—commitment of state towards education as reflected in the financing of education, withdrawal of the state from education and growth of self-financing courses, private institutions and universities, commercialization of education. 	
5.	Overview of International and Government efforts for education :	
6.	 UN statement on child's right to education. UNICEF, UNESCO,UNDP programmes, Millennium Development Goals. Government efforts – education policy from Kothari Commission to Right To Education Government efforts for the excluded and vulnerable groups- Adult Literacy programmes, Navodaya Vidyalaya, Ashram Schools, Sarva Shiksha Abhiyan, etc Overview of Non-government efforts in education: 	
<u>.</u>	Campaigns for the right to education(National Alliance for Fundamental Right to Education)	

- Efforts for the enrollment and retention of children in school.
- Role of social worker in educational settings.

- 1. ANKUR, Field action report of the College of Social Work N.N. Mumbai.
- 2. Edutracks Series, Thinkers on Education, Neelkamal Publications, Hyderabad, 2004
- 3. Fatimuddin, Modernisation of Muslim education in India, Adhyayan Publishers Distributors, Delhi, 2004
- 4. Freire Paulo & Shor Ira, A pedagogy for liberation: dialogues on transforming education, Macmillan and Company, London, 1987
- 5. Gail Omvedt, Cultural Revolt in Colonial Society: the non Brahman movement in western India, 1873-1930, Scientific Socialist Education, Bombay, 1976
- 6. Ghosh SC, History of education in ancient India, Rawat Publication, 2007
- 7. Ghosh Ratna and Mathew Zachariah, Education and process of social change, Sage Publication, New Delhi, 1987
- 8. Gore, Desai and Chitnis, Papers in the sociology of education in India, National council of Education Research and Training, New Delhi, 1975
- 9. India Ministry of HRD, Status report of literacy and post literacy campaign, Ashish Publishing House, New Delhi, 1993.
- 10. Ivan Illich, Deschooling Society, Perspective in Education, Prennial Library, New York, 2004
- 11. Karnath Pratibha and Rozario Joe, Learning Disabilities In India: willing the mind to learn, Sage Publication, New Delhi, 2003
- 12. Kumar A., Current trends in Indian education, chapter 3, educational system & sub system in India, Ashish Publishing House, New Delhi, 1991
- 13. Mali, M. G., Chatrapati Shahu Maharaj: the Pillar of Social Democracy, The Education Dept. Govt. of Maharashtra, Mumbai, 1994

- 14. Mayers, Patricia and Hammil, Donald, Learning disabilities, basic concepts, assessment practice and instructional strategies, Professional Publisher, Austin, 1982
- 15. Mohantg J., current issues in education, Cosmo Publication, New Delhi, 1992
- 16. Naik, J.P & Nurullah, A students history of education India, (1800-1973) Macmillan & Co. of India Ltd., New Delhi, 1974
- 17. NIEPA, India education Report, 2000
- 18. Sharma S. P., Education and Human Development, Kanishka Publishing House, New Delhi, 2005

Semester: II

Elective

Paper III: Work with Elderly Credits: 1

Course Objectives:

- To understand ageism and inculcate sensitivity towards the issues and concerns of Elderly
- To critically review the policies, programmes, and services available for the Elderly

• To develop the basic skills for working with the Elderly.

UNIT	TOPIC
I. Demographic	Concept and demographic Profile of the Elderly and its implications.
Profile of the elderly and	Globalization and egeing.
theoretical approaches on	Human rights perspective in understanding older adults
working with the	Myths and assumptions about ageism
elderly	Theoretical approaches for working with older people
	✓ Disengagement Theory
	✓ Activity Theory
	✓ Continuity Theory:
	(Pychodynamic, Ecological, Lifespan)
II. The	The changes (Physical, Mental and Emotional) and special needs of
characteristics,	Older Adults.
changes and	
special needs of	

individuals	Factors affecting Healthy Ageing.
during the developmental	Importance of promoting Healthy Ageing,
stage of Late Adulthood	Concept and Components of Quality of Life.
	Ageing and methods of coping with biological and mental changes/degeneration during Late Adulthood.
III. Issues and factors affecting the aged.	Gender dimensions of ageing, Feminization of ageing, Rural Urban perspectives, migration, disability, Socio-Economic and Demographic implications, Health implications.
	Elder Abuse And Neglect (conceptual understanding of abuse, neglect, violence against and exploitation of older adults, typology of Elder Abuse, Interventions at the preventive and therapeutic level-victims, Abusers and caregivers)
IV. National,	UN Policies and Programmes for Older Adults.
international, governmental	National Policy on Ageing in India.
and nongovernmental initiatives, policies, schemes and legal provisions for Older Adults	Constitutional provisions and Legal provisions for Older Adults in India; Role of Government and NGOs in the development of services for the elderly.
V. Types of Services And	Residential and Non-Residential (Day care services, support Groups and home-bound Care)
Schemes For the Elderly:-	Welfare schemes (Financial and Social Security, Housing, Access Services). Community Care, involving elderly in the community
VI. Skills in working with the Elderly)	Skills for dealing with specific mental health issues of the Elderly. Skills for building a healthy self concept; Stress management skills; Skills in financial management and planning for social and legal security (preparation of Will & Testament), Skills for work with caregivers; Skills for working with the terminally ill; on death, coping with grief and bereavement; Relevance and role of groups in working with the older adults; understanding the impact of community dynamics on older adults; eliciting community response in addressing needs of older adults.

Leibig, Phoebe S. & Rajan Irudaya.S (2005).

An Aging India: Perspectives, Prospects and Policies, Rawat Publications, p11, Kohli, A.S. (1996) Social Situation of the Aged in India, Anmol Publications Pvt Ltd, New Delhi.

Joshi, Arvind K.(2006), Older Persons in India: Serials Publications, p33.

Bio-Social dimensions of Ageing, (2000). Shimla Institute of Advanced Study

Atchley, R.C., (1987) Ageing: Continuity and Change, Wadsworth, California Publishing Company

Ebersole, P, Hess, P, Missouri: C.V. (1985) Towards Healthy Ageing, Mosby Company,

Enright, R.B. Jr. (1994) Perspectives in Social Gerontology, Perspectives in Social Gerontology, Boston, Allyn & Bacon

Desai, Murli and Siva Raju. (ed) (2000). Gerontological Social Work in India: Some Issues and Perspectives/ Delhi,

Modi, I.(ed),(2001). Ageing-Human Development, Jaipur: Rawat Publications

Pati, R.N, (1989and) Jena Aged in India, , B, New Delhi, Ashish Publishing House,

Ramamurti, P.V. & Jamuna.D.(2004), Handbook of Indian Gerontology, Serial Publications

Chakraborti, R.D., (2004) The Greying of India, New Delhi, Inter-India

Rajan, I; Mishra, U.S; and Sarma, S.P,(1999) India's Elderly 'Burden or Challenge? New Delhi, Sage Publications,

Chowdhry, P.D. (1992) Aging and the Aged, Publications, New Delhi: Inter-India Publications,

Gurumurthy K.J.,(1998) The Aged in India, New Delhi: Reliance Publishing House

Egan G₁(1994). The Skilled Helper -A Problem management approach, California, Brooks.

Forsyth, D.R., (1990) &, Kosberg, I.J., (1979)

Working with and for the aged, Washington, National Association of Social Workers,

Semester: III

Compulsory Course

Paper I: Therapeutic Interventions Credits: 3

Course Objectives

Enable Students to

- Develop an understanding of the key elements involved in the therapeutic intervention process.
- Develop an understanding of the different approaches and models in therapeutic intervention and appreciate the use of an eclectic approach to therapeutic intervention.
- Understand the role of other professionals in the field and the role of social worker as a member of an interdisciplinary team
- Develop attitudes that will enhance the intervention process

Content

Unit	Topic		
1	Introduction and Overview of the course		
	Guiding Principles in Counselling:Values & Ethics in Counselling,		
	Working with Multi-cultural groups. Understanding Pitfalls in		
	Counseling		
	Person-Centred Therapy		
	Key Concepts, Goals,		
	The Therapeutic Process		
	Therapeutic Techniques & Procedures		
2	Marriage & Marital Counselling: Phases in Marriage, Sources of Conflict, Conflict Spiral, Stages in Marriage Counselling. Specific Skills in marital counselling		
	Feminist Counselling with special reference to counselling victims of domestic violence		
3.	Gestalt Therapy:		
	Key Concepts, Goals		
	The Therapeutic Process		
	Therapeutic Techniques & Procedures (Workshop)		
4.	Rational Emotive Behaviour Therapy : Key Concepts, Goals of REBT		
	The Therapeutic Process		
	Therapeutic Techniques & Procedures. Treatment Techniques- Cognitive, Emotive and Behavioural		
5.	Transactional Analysis		
	Goals of TA, Key Concepts – Structural Analysis. Transactional Analysis.,		
	Psychopathology. Life Positions. Life Scripts, Developing Ego flexibility.		
6 a	Grief & Trauma Counselling		
	Attachment & Loss. Understanding the mourning process. Grief Counselling- Goals, Process, Techniques. Abnormal grief reactions.		
6 b	Role of Psychological Testing / Assessment and Referrals. Interdisciplinary approach.		

- 1. Capuzzi, David & Douglas, R. Gross Counselling & Psychotherapy: Theories & Interventions.. Merrill Prentice Hall, Ohio, US (2003)
- 2. Dave Mearns & Brian Thorne Person-Centred Counselling in Action.. Sage Publication. N.Delhi (1988)
- 3. Gerard Egan. The Skilled Helper: Model, Skills & Methods for Effective Helping (2nd Ed.).
- 4. Gibson, Robert L. & Mitchell, Marianne H.Introduction to Counselling & Guidance (6th Ed.) . Prentice Hall of India Pvt. Ltd. N. Delhi. (2005)
- 5. Gregory & Smelter. Psychiatry: Essentials of Clinical Practice. Ch. 4. Brooks/ Cole Publishing Co. California
- 6. Humphrey, Geraldine M.& Zimpfer, David G.(2008) Counselling for Grief & Bereavement 2nd Ed. Sage Pub.N.Delhi
- Les Parrott III Counseling & Psychology (2nd Ed.). Thomson Brooks/Cole. US, UK (2003 Patterson C.H. - Theories of Counselling & Psychotherapy.. Harper & Row Pub. N.York (1986)
- 8. Robert Carson et al Abnormal Psychology & Modern Life. 10th Ed
- 9. Samuel, T. Glading, Merril Counselling: A Comprehensive Profession (4th Ed.) an imprint of Prentice Hall, Ohio US (2000)
- 10. Worden, William J. (2001) Grief Counselling & Grief Therapy: A Handbook for the Mental Health Practitioner. Third Ed. Routledge. London

Semester III

Compulsory Course

Paper II: Contemporary Social Movements

Credits: 3

Course Objectives:

- Understand contemporary national and international protest movements.
- Develop ability to situate micro interventions in the context of macro perspectives.
- Appreciate the contribution of social and political movements to social change.

Unit	Topic	
No.		
1.	Current situation of rural and urban poor:	
	 The agrarian crisis and rural – urban migration. Issues of food security, health and employment affecting the poor, as reflected by Human Development Indicators. 	
2.	Emerging issues in rural and urban communities:	
	Issues arising due to increasing urbanization and project displacement.	

	Culture and identity of groups of contactation	
	Culture and identity as arenas of contestation.	
	Increasing privatization and impact on the poor.	
3.	Understanding the politics of protest:	
	Typology of social movements.	
	Social movements their characteristic features and contribution to social	
	change.	
	Overview of significant social movements in India and the world.	
4.	New Social Movements & their contribution to social change :	
	Meaning and perspectives.	
	➤ Issue-based, autonomous and sectarian movements, their contribution and	
	limitation.	
	Overview of environmental and lifestyle movements, their scope and	
	limitation.	
5	Social Movements and the state :	
	Strategies employed by social movements ranging from non-violence to	
	violence.	
	Scope and limitation of the increasing use of social networking in social	
	movements.	
	Strategies employed by the state to address movements.	
6	Significant International and National Movements:	
	Protests against global warming and climate change, World Social Forum, Anti-	
	nuclear Campaigns.	
	 Overview of protests against project displacement and for protection of land, 	
	water, forests in India, National Alliance for People's Movements, Citizens'	
	movements against corruption and other issues.	
	Political Parties and Movements.	
	Political Parties and Movements.	

1	Appadurai Arjun	Modernity at Large: Cultural Dimensions of Globalisation: University of Minnesota Press; 1996.
2	Bauman Z.	Liquid Modernity: Polity Press: UK; 2000
3	Guru Gopal	Dalit Cultural Movement and Dalit Politics in Maharashtra. Vikas Adhyayan Kendra, Mumbai 2004.
4	Kiely R & Marfleet P. (ed.)	Globalisation and the Third World: Routledge & Kegan Paul; London; NY 1998.

5	Mayo Marjorie	Global Citizens: Social Movements and the Challenge of Globalisation. Canadian Scholars Press; 2005
6	Muricken A.	Globalisation and SAP: Treads and Impact - An overview: Vikas Adhyayan Kendra, Mumbai 1997
7	Payne, Malcohm	Modern Social Work Theory. :
		Palgrave Macmillan Publishers; 2005
8	Rao MSA.	Social Movements in India: Manoher Publishers;
		New Delhi; 2006
9	Routledge P. & Agnew J.	Terrains of Resistance, Non-violent Social
		Movement and the Contestation of Place in India.
		Praeger Publisher, Westport, London ; 1993
10	Shah Ghanshyam	Dalit Identity & Politics.: Sage Publication; New
	-	Delhi: 2001
11	Singh R.	Social Movement Old and New : A Postmodernist
		<u>Critique.</u> Sage Publications; New Delhi: 2001.

Semester: III

Compulsory Course

Paper III : Integrated Social Work Practice - I Credits : 3

Course Objectives:

- Understand the perspectives underlying the practice of social work at the macro level.
- Develop ability to connect interventions to the theoretical perspectives of practice.

Appreciate the challenges emerging from local and global influence on practice.

Unit	Topic
No.	ropie
1	Evolution of Integrated practice:Historical evolution from charity orientation to integrated practice; the
	remedial, developmental and radical paradigms.
2	The Ecological model of integrated practice :
	 Person in environment understanding; the micro, meso and macro levels

		of intervention, understanding the significance of the four practice	
		systems for analysis and intervention; Problems in scaling up	
	>	The critique of Ecological Model of Social Work:	
		The normative, consensus based approach and its limitations.	
3	The Integrated Approach to Problem Solving :		
	>	The Ecological perspective, human rights perspective in the context of understanding Global Social Work.	
	>	System change and System maintenance as goals of integrated practice.	
	>	The generalist and specialist approach to practice.	
	>	Critique of the integrated approach to social work.	
4	Critica	al Social Work :	
	>	Evolution, concept and principles.	
	>	Understanding the radical, feminist and post- modern perspectives of Social Work.	
	>	Understanding similarities and differences between radical social work	
	and critical social work.		
5			
	>	Growing significance of anti- racist/ anti- oppressive practice.	
	 Multiculturalism in Social work practice. 		
6	Challenges / Ethical Dilemmas in Social work Practice:		
	>	Changing Role of Social Work profession in the context of neo-liberalism	
	>		
	>	Issues emerging from 'Corporatization 'and 'New managerial' techniques	
		in Social Work; evidence- based practice	

1	Fook J.	Social Work - Critical Theory and Practice ; Sage Publications , New Delhi, 2002
2	Goldstein H.	Social Work Practice : A Unitary Approach; University of South Carolina Press, Columbia 1973
3	Gray M. & Webb S.	International Social Work Volume I : Welfare Theory & Approaches: Sage Publications, London, 2010
4	Hepworth D.,Rooney R. & Larsen J.	Direct Social Work Practice: Theory & Skills; Wadsworth Publications; Califonia ,1990
5	Miley K., O' Melia M. & Oubois B.	Generalist Social Work Practice, An Empowering Approach; Allyn & Bacon, Boston; 1995

6	O' Neil Maria Joan	The General Method of Social Work Practice; Prentice Hall , New Jersey; 1984
7	Pincus A. & Minhan A.	Social Work Practice: Model & Method: F.E.Peacock Publishers Inc.; Itasca 1973

Semester: III

Compulsory Course

Paper IV: Social Policy & Planning Credits: 3

Course Objectives:

- Acquire a critical understanding of the approaches to welfare and policy formulation in the country.
- Understand the process of planning and the role of planning in development.
- Appreciate the role of state and non-state actors in policy formulation and implementation.

Unit	Topic
1	Evolution of Social Policy
	History& ideology of welfare
	 Models of social welfare & underlying philosophies
	Concept, definitions and aims of social policy
2	Theoretical Concepts and Principles Related to Explain Social Policy
	 The state and models of power: liberal Pluralism, Marxism, Post-
	modernism
	 Principles of Equity and Social Justice, Inclusion and exclusion
3	The Indian state and Development Planning
	 Mixed economy and the State after Independence
	 Development Planning-its genesis and philosophy
	 Planning institutions at the national, state and local levels
	The planning process- an overview and critique
	 Local self-government- role, strengths and limitations

4	Understanding Social Policy	
	 The policy cycle Agencies involved in policy formulation, design, implementation and review Tools of policy analysis- census surveys, social and economic indicators, the Constitution, legislations, Government Resolutions and ordinances, the State Budget Review of any two Policies related to marginalized group Role of Regulatory bodies, Task Forces and Commissions 	
5	The Changing state and Planning	
	 Policy and the four traditions of planning thought- policy analysis, social learning, social reform and social mobilisation Planning in the era of privatisation-the role of state, civil society, corporate sector and maket Concept of good governance and its components 	
6	Social Advocacy in Influencing Policy	
	 Advocacy as a tool for social change Elements and principles of advocacy Campaigns and building Networks and Coalitions Legal activism in advocacy- using RTI, PIL, office of Lokayukta, etc. Techniques of deepening democracy- social audit, jan sunvai, egovernance, etc. 	

1	Byres T.J.	The State, Development Planning and Liberalization in India ;Oxford University Press : Delhi : 1997
2	Chatterjee, P.	Approach to the Welfare State ; Washington DC, National Associaltion of Social Workers, 1996
3	Clrff. Alcock & Payne (ed)	Introducing Social Policy , Prentice Hall, London; 2000
		India : Economic Development and Social
4	Dreze J. & Sen A. (ed)	Opportunity; Oxford University Press, New Delhi; 1998
		Social Policy : A Conceptual and Theoretical
5	Lavalette. M & Pratt. A (ed)	Introduction ; Sage Publication, London, 1997
6	Mandar J.K & Rao V.	An Agenda for caring ; Voluntary Health Association

		of India, New Delhi, 1996
7	Mathur K.	Development Policy and Administration; Sage Publication; New Delhi; 1994
		Social Development : The Development perspective
8	Midgley J.	in Social Welfare; Sage Publication; London : 1995
9	Midgley J.	Social Welfare in a Global Context; Sage Publication; New Delhi; 1997
10	Mullard M. & Spicker P.	Social Policy in a Changing Society; Routledge & Kegan Paul; London &New York; 1998
11	Singh M.	Social Policy and Administration in India ; M.D.Publication, New Delhi, 1996

Semester III

Compulsory Course

Paper V: Mental Health

Credits: 3

Course Objectives:

- 1. To enable students develop an understanding of the characteristics of positive mental health and differentiate from normal and abnormal behaviours
- 2. To enable students develop an understanding of the nature, causes, types and treatment of mental health disorders in children, adolescents and adults
- 3. To enable students understand and appreciate the relevance of Community Mental Health Programme
- 4. To enable students function as a member of Multidisciplinary Mental Health Team
- 5. To enable students to provide basic psycho-education, counseling and support to patients and family members

UNIT	TOPIC
I. Introduction to	Overview of Mental Health, concept, definition, characteristics of positive
Mental Health	mental health, Symptoms, Classification, and Treatment, Socio-genesis –
	Environmental Influences on Behavior, Mental Status Examination and
	Assessment-Disability Assessment
II. Mental Health	Mental Health Disorders-Functional Psychoses, Organic Psychoses,
Disorders	Substance Abuse Disorders, Neurotic Disorders, Childhood Disorders,
	Epilepsy, Developmental Psychopathology, Checklist and Specific
	Learning Disability Porforma

III. Issues affecting Mental Health Issues	Drugs, HIV, Child Sexual Abuse, Migration, Exclusion and Mental Health, Women And Mental health
IV. Community Mental Health Management	Approaches to Community Mental Health; Health-Primary, Secondary and Tertiary Prevention, National Mental Health Programme, Home Care for Psychiatric patients, Extension Clinic Concepts, School Mental Health Programme
V.Multidisciplinar y Approaches to Mental Health	Indigenous Approach to Mental Health, Counseling, Group Therapy, Behaviour Therapy, Psychosocial Rehabilitation
VI. Psychosocial Interventions with reference to Mental Health of specific target groups	Psychosocial Interventions with reference to Mental Health of specific target groups-Children, Women, Youth, Social Work Research in Mental Health Setting

Ulas Marion, Jessica Kingsley (2000) Mental Health and Social Work, Publishers, London,

Gopalkrishnan N, (1986) Mental Health and You, Indian Book House, Bombay

Glasser, William, (1960) Mental Health or Mental Illness: Psychiatry For Practical Action, Harper and Row Publishers,

Mane Purnima N, (1993)Mental Health in India, Issues and Concerns, Tata Institute of Social Sciences,

Davar Bhargavi (2001) Mental Health from a Gender Perspective, , Sage Publications,

Sutherland J D, (1971) Community Mental Health, Issues For Social Work Practice and Education, Tavistock Publication, London,

Murthy R Srinivasa- Burns Barbara J,(1992)Proceedings of the Indo-Us Symposium of Community Mental Health, NIMHANS,

Rao S, &K, Ramchandra, (1990) Mental Health in Ayurveda, NIMHANS, Bangalore.

Thomas M, (1969) Mental Health Counsellors at Work, Magoon Pergamon Press,

Semester: III

Special Course

Paper I : Gender Studies Credits: 3

Course Objectives:

- Develop respect and recognition for women as equal contributors to development.
- Require knowledge about different kinds of oppression on women.

• Develop an appreciation of the global and Indian initiatives or women's empowerment .

Unit	Topic			
No.				
1	Scope and significance of Gender Studies Social Work Practice:			
	Evolution of Gender Studies as an Independent discipline			
	Relevance of Gender Studies to Social Work			
2	Historical Overview of the factors affecting the Status of Women in India			
	> Status of women in the Pre-Reform period.			
	Role and contribution of the 19th Century Reform Movement towards			
	improving the status of Women.			
	Status of women in post- Independent, contemporary India.			
3	Women's Movement in India			
	The international background to the Women's Movement			
	The genesis of the Women's Movement in India			
	The concerns, achievements and critique of the Women's Movement.			
4	Understand feminism			
	No contract of the state of the			
	 Overview of feminist theories – Liberal feminism, Radical Feminism, Black 			
	feminism, Eco- feminism.			
_	Feminist understanding of caste, Mass and gender in the Indian context.			
5	Gender- Based Violence and Related Interventions.			
	Concept and types of gender- based violence.			
	Legal remedies and Social Welfare Services available to Women Facing			
	Violence.			
6	Global and Indian Initiatives for empowerment of Women:			
	diobai and indian initiatives for empowerment of women.			
	➤ International initiatives world conferences, women's decade, CEDAW, etc.			
	➤ Indian initiatives – the 'Towards Equality' Report, National Perspective			
	Plan for women, National and State women's Commission, etc.			
L	Than for women, readonal and batte women's dominionous, etc.			

References:

India's Five Year Plans, Complete Documents, First Five

1

		Year plan (1951-56) to Tenth Five year Plan (2002-2007), 2002-2007, Plus Midterm Appraisal, academic Foundation, New Delhi, Planning Commission of India, 2005
2		National Perspective Plan for Women, 1988-2000, Minister of State For Youth Affairs, Sports, and Women and child Developent (301-412), 1988
3		International Women's Decade: A balance Sheet, Center For Women's Development Studies, New Delhi, 1984.
4	Bhasin Khan	Some Questions on Feminism and its Relevance in South Asia, Gender Basis, Revised, 1986, Kali for Women, Unlimited, New Delhi, 1999
5	Bose M.	Faces of Feminine- In Ancient, Medieval and Modern India, Oxford University press, 2000
6	Chacko S.	Changing the Stream, Background on the Women's Movement in India, Center for Education and documentation, 2001
7	Chattopadhayay K.	Indian women's Battle for Freedom, Abhinav publications, New Delhi, 1983
8	Desai N. & Krishnaraj M.	Women and Society in India, 1987, Ajanta publications, delhi, 1987
9	Ghosh S.K.	Indian Women through the Ages, Oxford Publishing House, New Delhi, 1989
10	Jha, Pujari	Indian women Today, Tradition Modernity and challenge, Vol.1: women Liberation & Social change, Vol.2: Women in Flames, vol.3: Women professionalism, 1998, Challenges and Prospects, Kanisha Publication, D.B,1998
11	Khullar M.	Writing the Women's Movement: A Reader Kali For Women, 2005.
12	Kishwar M.	Off the Beaten Track: Rethinking Gender Justice for Indian Women, Oxford University Press, 2002
13	Kudchedkar S.	Women Against Violence : Violence Against women, Pencraft International, 1998

14	Nair L.	Committee on the Elimination against Women 111 (CEDAW)
15	Poonacha v.	Understanding Women Studies: Research Center for women's Studies, SNDT University, contribution to Women's Studies Services: 11(also refer 1-10), 1999.
16	Poonacha V.	Women Empowerment and Political Participation, Gender and Politics: Book 3, Research Center for Women Studies, SNDT, Women's university, 1993
17	Rao A.	Gender and Caste Issues in Contemporary, Indian Feminism : Kali for women, New Delhi, 2003
18	Renavikar M. R.	Women and Religion: a Sociological Analysis, Rawat Publication, Jaipur, New Delhi, 2003.

Semester: III

Elective

Paper I : Labour issues in the Informal Sector Credits: 1

Course Objectives:

Enable students to

- 1. Developing an understanding about labour issues in the informal sector.
- 2. To enable students to look at linkages related to caste, class and gender in the informal sector.
- 3. Developing a critical perspective about legal measures and social security measures concerned with labour in the informal sector.

Sr.	Units	Topics
No.		
1.	Informal sector	1. Concepts
		2. Magnitude
		3. Historical evolution
		4. Sectoral contribution to Indian economy

2.	Regional and sect oral	Employment pattern Wage pattern
	Profile of the work force (Rural /Urban)	1. Small scale Industry
		2. home based industry
		3. Construction industry
		4. Solid waste management Industry.
		5. Agriculture
		6. Mines, quarries , sand Dredging
		7. Fishing Industry
		8. Salt pans
3.	Caste, gender, age,	1. Types of occupation
	Religion, Bondage (feudal relations) in the informal sector	2. Problems of different sections
		3. Skills components Migration – cause, types
4.	An overview of Trade Unions, Ngo's and	1. The profile of trade unions active in informal sector.
	cooperatives.	
		2. Ngo contribution in informal sector
		3. Cooperatives movement and informal sector
5	Measures / Remedial measures	1. Social Security for the informal sector labour – The social security bill (2008)
	ineasures	
		2.Legislative measures- The labour related acts.
		3. Non legislative measures- self help groups, Micro finance, poverty alleviation programmes like NREGA
6.	Informal sector in the international context	Impact of globalization and the growth of informal sector

- 'Decent work and the informal economy', Report VI,2002 International Labour Offiice, Geneva.
- 2. Sarath Davala, 1994,' Unprotected Labor In India'

- 3. Dutt. R & Sundharam- Indian Economy (2006 edition). S. Chand & Co, New Delhi.
- 4. Report of the national commission on labour (2002 1991 1967), Economic Indian

Informal Services, 2003

- 5. Renana Jhabvala , RKA Subramanya' The Unorganised Sector, work security and Social protection
- 6. Fisher..T, Shriram M.S.(2003)- Beyond Micro-credit- putting development back into micro-finance, Vistaar Publications, New Delhi
- 7. Agarwal.. A. N (2001)- Indian economy problems of development and planning, Vishwas

Prakashan, Mumbai.

8. Martha Chen, Renana Jhabvala, Fraces Lund, 2002,' Working paper on the informal economy – supporting workers in the informal economy, a policy framework, (employment sector, International Labor Organisation

Semester: III Elective

Paper II: Media and Development

Course Objectives:

To enable students to:

- Understand and appreciate the role of media in social work
- Acquire knowledge of different media and their effective use in social work intervention and develop an

Credits: 1

ability to critique them

• Understand the utilization of media by government and non-government sectors and civil society groups for development

Unit	Topic
Media and	Paradigms of development and their critique
Developme	Role of media in development
nt	Importance of people's participation
	 Influence of media on different target groups
	 Priorities of media in development
Group and	Group Media: Concept, manufacture and use of different media for a
Folk Media	campaign - photos, posters, puppets, flash cards, street play, social
	networking; Understanding political dialogue created by media usage
	 Folk Media: Definition, types, problems faced in using folk media
	Alternative media: Definition and usage
	 Analysis of the media popular in the community or culture

Mass Media	 Print Media - Newspapers, Magazines, Journals: Historical role of each medium in development, current trends in each medium, strengths and limitations of each medium as a tool for development, effectiveness of each medium for advocacy Audio-Visual Media - Radio, Advertisements, TV, Cinema: Growth and changing focus of each medium in India, analysis of development programs in each medium, strengths and limitations of each medium as a tool for development, Prasar Bharti Bill, Community radio, attitudes and values conveyed by advertisements and TV programs, appeals used in advertisements, image-making and construction, brand-building, social relevance of advertisements, critique of the role of media in projecting and propagating particular images, censorship and state control in cinema, documentaries, viewing culture Electronic Media: strengths and limitations of internet as a tool for development, use of social networking, e-databases, blogs and virtual libraries as personal spaces and resources for campaigns Media ethics
Developing IEC Material	Preparing the following IEC material: (To be conducted as workshops)
for Social	Photos for photo languagePosters
Work	• Puppets
Interventio	• Flash cards
n	• Street play
Media	Media planning: Understanding consumer profile, designing message,
Planning	identifying locations for display
and	Writing press releases and letters to editors, press conference
Advocacy	Media advocacy: Social mobilization, Right to Information Act
Public	Public opinion: Definitions, stages, determinants and influences on
Opinion,	public opinion
Social	 Social marketing: Definition, aims, pre-requisites, components,
Marketing	strategies, stages in a social marketing program, difference between
and Public	commercial and social marketing
Relations	 Public relations (PR): Definition, need for PR in social work, tools of PR

- 1. Childs, H.L. (1965). *Public Opinion: nature, Formation and Role*. London: D. Van Nostrand Company Inc.
- 2. D'Abreo, Desmond (1994). *The Mass Media and You*. Mumbai: Better Yourself Books.
- 3. Doctor, Aspi et al (1984). Basic Study in Mass Communication. Mumbai: Seth Publishers.
- 4. Gonsalves, Peter (1995). *Exercises in Media Education*. Mumbai: Tejprasarini.
- 5. Kumar, Keval (2004). Mass Communication in India. Mumbai: Jaico Publishing House.
- 6. Mody, Bella (1991). *Designing Messages for Development Communication: An Audience Participation Based Approach*. New Delhi: Sage Publications.
- 7. Pereira, Myron (1994). *Development Communication Handbook: Ideas, Skills, Illustrations*. Indore: Satprakashan Kendra.

- 8. Pragasam, Magimai and Yadav, Adesh (2003). *Group Media: Trainer's Manual*. Secunderabad: The Catholic Association of India.
- 9. Pragasam, Magimai and Yadav, Adesh (2003). *Street Plays on Community Health*. Secunderabad: The Catholic Association of India.

Semester: III Elective

Paper III: Vulnerable Children Credits: 1

Course Objectives:

Enable students to:

Understand the situations causing vulnerability among children.

Develop right based perspective for addressing issues of vulnerability among children.

Understand and appreciate various government and non-government efforts.

UNIT	CONTENT	
1.	VULNERABILITY AND SITUATIONAL ANALYSIS OF VULNERABLE CHILDREN	
	 Concept of vulnerability 	
	Situations contributing to the vulnerability of children- familial, societal,	
	economical	
	 Vulnerability induced due to developmental and global factors, disasters, war and 	
	conflicts, trafficking of children	
2.	RIGHTS OF THE CHILD, INTERNATIONAL AND NATIONAL INITIATIVES	
	 United Nations Convention on Rights of Children- salient features 	
	 International initiatives in child protection and child rights 	
	 National Commission for protection of child rights, State Commission for 	
	protection of child rights, their role and functions	
	 The Juvenile Justice (Care and Protection of Children) Act, 2000 	
3.	Children in Need of Care and Protection- magnitude, profile and problems	
	 Destitute and orphan children, working and street children, the girl child, 	
	Children of sex workers, children of alcoholics and substance abusers, children	
	affected by HIV/AIDS	
	Child Abuse	
	Children with special needs/ Differently abled children	
4.	Children in Conflict with Law.	
	 Definition, magnitude, types of offences, profile and problems 	
	 Theories of juvenile delinquency- Social Learning theory, Strain theory, Labeling 	
	theory, Control theory	

- 5. INTERVENTIONS- APPROACHES- PREVENTIVE , PROMOTIVE, CURATIVE
 - I- Institutional services-Residential homes for children- shelter homes, children homes, observation homes, special homes, after care homes, homes for special children, SOS Villages
 - Role of care givers
 - Issues of residential care
 II NON –INSTITUTIONAL SERVICES FOR CHILDREN
 - Sponsorship programmes, day care/ night shelters, Foster care, Adoption.
- 6. Right based approaches to work with children
 - The Juvenile Justice (Care and Protection of Children) Act, 2000,
 - Child Labour (Prohibition and Regulation) Act, 1986
 - Immoral Traffic Prevention Act 1986,
 - The Persons with Disabilities (Equal opportunities, Protection of Rights and Full Participation), Act, 1995
 - Campaigns and civil societies initiatives.

- 1. Adenwalla Maharukh, CHILD Protection and Juvenile Justice System for children in conflict with law, Childline India Foundation, Mumbai, 2008
- 2. Ahuja Ram, Social Problems in India Juvenile Delinquency , Ch.4., Rawat Publication, Jaipur, 1997
- 3. Agarwal, K. G.and Panchal, T. K., Inner World of Handicapped: A Study of Problems of the Disabled, Khanna Publisher, New Delhi, 1993
- 4. Anderson, D, Social Work and the Mentally Handicapped, Macmillan and Company, London, 1993
- 5. Ankur, Field action project of college of social work, Mumbai
- 6. Bajpai Asha, Child Rights in India: law policy and practice, Oxford University Press, New Delhi, 2003
- 7. Chandra, K. and Devg, P. G., Handbook of Psychology for the Disabled and Handicapped, Anmol Prakashan, New Delhi, 1994
- 8. Child Labour (Prevention and Regulation) Act, 1986,
- 9. Dabir Neela and Athale Naina, From street to hope: faith Based and secular programmes in Losangles, Mumbai and Nairobi for street living children, Sage Publication, New Delhi, 2011

- 10. Fonseca Placido, Tracks, Snehasadan, Mumbai, 2007
- 11. Gupta M. C., Child Victimes of Crime: Problems and Perspectives, Gyan Publishing house, 2001
- 12. Gandhi, B. M., Indian Penal Code (relevant sections), Eastern Book Company, Delhi, 1996
- 13. Hegade, Karandikar Madhavi, Adoption, Bal AshaTrust, Mumbai, 2001
- 14. Mehta Nilima, Child Protection and Juvenile Justice System for children in need of care and protection, Childline India Foundation, Mumbai, 2008
- 15. Mehta Nilima, Ours by Choice: preventing through adoption, UNICEF, Delhi, 1992
- 16. Mukhopadhyay Suresh & Mani MNG, Education of Children with special needs in India, Education Report, Pp 98-108, 2002.
- 17. National Initiative for Child Protection Childline India Foundation, 2000
- 18. Rane A., Street Children: a challenge to the social work profession, TISS, Bombay, 1994
- 19. Sagroi, S.M., Vulnerable Populations: Volume 1 & 2, Lexington Books, USA, 1988.
- 20. Sarkar C., Juvenile Delinquency of India: an etiological analysis, Daya Publishing House, Delhi, 1987
- 21. Tata Institute of Social Sciences, Forced separation: children of imprisoned mothers, an exploration in Two Indian cities, PRAYAS, Mumbai, 2002
- 22. The Persons with Disability (Equal Opportunities, Protection of Rights and Full Participation) Act, Universal Law Publisher, Delhi, 1995
- 23. UNICEF, Mental retardation: Community Approach
- 24. Voluntary Health Association of India, Seen but not heard: India's marginalized, neglected and vulnerable children, VHAI, New Delhi, 2002.

Semester: IV

Compulsory Course

Paper I: Integrated Social Work Practice II (Seminar)

Credits: 3

The course will be offered as a Seminar in Semester IV. Each student will have to write a seminar paper on a topic of his/her choice from within the compulsory and elective courses offered in the MSW programme. The topic for the paper will be selected by the student at the end of Semester III.

Each student will also have to present the paper in a Seminar at the end of Semester IV.

The written paper will be assessed for 30 marks and the presentation will be assessed for 20 marks.

Semester: IV

Compulsory Course Paper II: Human Rights

Credits: 3

Course Objectives:

- To develop an understanding about the Concepts of Human Rights and Duties, and their evolution in the Global Context.
- To study the prevailing National and International Conventions, and redressal mechanisms for Protection of Human Rights.
- To create a consciousness among students on the nature, relevance and practice of Human Rights, and
- To develop acceptance and sensitivity towards others with varied cultural, political, religious and ethnic identities consistent with Human Right Principles.

religious and ethnic identities consistent with Human Right Principles.		
Units	Contents	
I. Human Rights and Duties: Conceptual Perspectives.	 Concept of Human Rights and Duties Classification of Rights Historical evolution of Human Rights, a brief review of different theories of Rights: Natural Right Theory Legal Positivist Theory Liberal Theory Marxist Theory Gandhian Thought. Relevance of the Study of Human Rights in the Present Context. Human Rights Movements: International and National. 	
II. International Perspectives on Human Rights and Duties.	International Concern for and Recognition of Human Rights, Norms and Standards: - United Nations Chanter - Universal Declaration of Human Rights, 1948 (UDHR) International Covenant on Economic, Social and Cultural Rights, 1966 International Covenant on Civil and Political Rights, 1966 Fundamental Duties and Responsibilities: - Duty to respect the rights of others (Article 29 of the	

	 UDHR, 1948). U.N. Declaration on the Right and Responsibility of Individuals, Groups and Organs of Society to Promote and Protect Universally Recognized Human Rights and Fundamental Freedoms, 1999. UNESCO Declaration on the Responsibilities of the Present Generations towards Future Generations, 1997.
III. Protection and	Protection and Enforcement of Human Rights at the International
Enforcement of	Level:
Human Rights at the	
International Level.	- U.N. General Assembly
	- Economic and Social Council
	Human Right CommissionU.N. High Commissioner for Human Rights
	- Committees under the International Covenants and
	Conventions.
IV. Human Rights	Human Rights Violations and International Response
Violations and	
International	Racial Discrimination:
Response to some Problems.	 International Convention on the Elimination of All Forms of Racial Discrimination, 1965. UNESCO Declaration on Race and Racial Prejudice, 1978.
	 Freedom from Torture: Convention for the Prevention and Punishment of the Crime of Genocide, 1948. Convention on the Protection of All Persons from being subjected to Torture and other cruel and inhuman or Degrading Treatment or Punishment, 1984. Rights of Women and Children:
	 Convention on Elimination of All Forms of Discrimination against Women, 1979. Convention on the Rights of the Child, 1989. Human Rights in Armed Conflict and Rights of Refugees:
	 Geneva Conventions on International Humanitarian Law, 1949. Geneva Protocols I & II of the Geneva Conventions, 1977. Convention on Protection of Refugees, 1951 and 1967 Protocol.

V. Protection and Enforcement of Human Rights in India.	 Evolution of Human Rights in India – a Historical Perspective. Enforcement of Human Rights and Statutory Mechanism: Legislative, Executive and Judiciary. National Human Rights Commission and other Commissions and Committees at State and National Level. NGOs and Human Rights Movements. Information Media and Education.
	- Social, Economic, Political and Administrative Problems of Enforcement.
VI. Human Rights Violations in India.	 Human Rights Violations in India – Some Specific Problems: Discrimination and Violence against Women and Children. Custodial Violence Rights of Minorities Rights of SCs / STs / OBCs. Rights of the Displaced.

- Bajwa, G.S. and D.K. Bajwa, Human Rights in India: Implementation and Violations (New Delhi: D.K. Publishers, 1996)., B015595
- Brownlie, Ian, ed., Basic Documents on Human Rights (Oxford: Clarendon Press, 1983)., B020672
- Diwan, Paras and Peeyushi Diwan, Children and Legal Protection (New Delhi: Deep and Deep, 1994)., B014941
- Iyer, V.R. Krishna, Human Rights and Inhuman Wrongs (New Delhi: D.K. Publishers, 1996)., B017600
- Jaswal, P.S. and N. Jaswal, Human Rights and the Law (New Delhi: APH Publishing House, 1996)., B011441, B015718
- Kapoor, S.K., Human Rights under International Law and Indian Law (Allahabad: Central Law Agency, 1999)., B019172
- Kothari, Smitu and Harsh Sethi, Rethinking Human Rights (1991)., B015464
- Mehta, P.L., and Neena Verma, Human Rights under the Indian Constitution (New Delhi: Deep and Deep Publications, 1995)., B016737
- Misra, Shailendra, Police Brutality: An Analysis of Police Behaviour (New Delhi: Vikas, 1986)., B012080
- Mohanti, M., Peoples Rights (New Delhi: Sage Publications, 1998)., B016614
- Peters, Tulic and Andrea Wolper, eds., Women's Rights, Human Rights (New York: Routledge, 1995)., B016935
- Rehman, M.M. and others, Human Rights and Human Development: Concepts and Contexts (New Delhi: Manak Publications, 2000)., B017538
- Sanajaoba, N., Human Rights in the New Millennium (New Delhi: Manas Publications, 2000).

• Vadaikukchery, James, Human Rights and the Police in India (New Delhi: APH Publishing, 1996)., B015744

Semester IV

Compulsory Course

Paper IV: Management of Non-Profit Organisations

Credits 3

Course Objectives:

To expose the students to management principles

To develop in students an understanding of organisational behaviour

To enable students to grasp the concepts of Human Resource Management

To help students apply the above principles and concepts to the NPO sector

Unit	Content	
1	Management Principles	
	Development of Management thought & discipline	
	Strategic Planning	
2	Introduction to Organisational Behaviour	
	Organisation system, structure, delegation of authority, responsibility and accountability	
	Organisational Communication	
	Management Information Systems	
3	Dynamics of Organisational Behaviour I	
	Motivation : various theories	
	LeadershipSupervision	
4	Dynamics of Organisational Behaviour II	
	 Team-building Conflict Management Time & Stress Management 	

5	•	Change Management	
	•	Organisational Change	
	•	Organisational Development	
6	•	Recruitment & Selection	
	•	Appraisals and Performance Management	
	•	Volunteer Management	
	•	Management of attrition	

Skills Lab. Will be organized for the following topics

- Budgeting
- Proposal writing
- > Event Management
- > Fund Raising
- ➤ Evaluating Social Impact & Financial sustainability of projects

References

Hellriegel, Don; Slocum, John W. Jr.; Woodman, Richard W. (2001). 9^{th} Ed. Organizational Behaviour. South Western Thomas Learning. US

Koontz, Harold. (2004). 1st Edition. Principles of Management. Tata McGraw Hill.

Luthans, Fred. (2005). Organisational Behaviour. McGraw-Hill. N. Delhi.

Rao, TVS (2005) 2nd Edition. Human Resources Management. Excel Books

Robbins, Stephen P.(1978). The Administrative Process: Integrating. Theory & Practice.

Prentice Hall of India Pvt. Ltd.

Robbins, Stephen P. (2009). 13th Edition. Organizational Behaviour. Pearson Education.

Tripathi, P.C. & Reddy, P.N. (1991) Principles of Management. McGraw Hill Co. New Delhi

Weinhrich, Heinz & Koontz, Harold (2006). Management: A Global Perspective, 11th Edition. Tata McGraw-Publication Co. Pvt. Ltd. New Delhi.

Semester: IV

Special Course

Paper I : Legal Literacy

Credits: 3

Course Objectives:

Enable Students to:

- Understand the Indian Constitution and Judicial System.
- Develop an understanding of the legal system and get acquainted with the Civil and Criminal justice system.
- Understand the concept of Social Legislations and its need in a country like India.
- Examine a few recently enacted social legislations with a view to understand their objectives.

• Acquire skills to make appropriate use of legal procedures in social work intervention.

Unit	Topic
	1
1	Indian Constitution
	Preamble
	Fundamental Rights
	Directive Principles of State Policy
	Fundamental Duties
	Powers of the Legislature, Executive & Judiciary
	Public Interest Litigation
2	Criminal Justice System
	Magistrate & Sessions Courts
	FIR, Non-Cognizable Complaint
	Offence, Arrest, Bail, Charge Sheet
	Police Custody & Judicial Custody
	Trial, Arguments & Judgment
	Rights of Arrested Person
3	Indian Penal Code
	Mens Rea, Actus Rea, Motive
	Offences against State
	Offences against Property
	Offences Against Human Body
4	Civil Justice System
	Types of Civil Cases
	Notice, Affidavit, Plaint, Written Statement, Framing of Issues, Discovery
	& Inspection, Trial, Arguments
	Decree, Judgement
	Interim applications & interim orders
5.	(A) Social Legislation
	• Concept
	Need in social work field and in India
	(B) Types of Social Legislation
	Legal Services Authorities Act 1987
	Right to Information Act 2005
	Laws to fight corruption
	Laws to right corruption

6. Land

- Concept
- Land Records
- Development [town planning, development plans, land usage]
- Special Economic Zone : Concept
- The Scheduled Tribes & Other Traditional Forest Dwellers (Recognition of Forest Rights) Act 2006

References

- Basu D: Introduction to the Constitution of India: Prentice Hall of India, New Delhi
- Bhattacharya T: Indian Penal Code: Central Lae agency: Allahabad
- Kelkar R: Criminal Procedure Code: Eastern Book Company, Lucknow
- Lal N: Code of Civil Procedure, 1908: Law House, Allahabad
- Mathew P: Indian Constitution: Indian Social Institute, New Delhi
- Mathew P: Indian Legal system: A Legal Series: Indian Social Institute, New Delhi
- Mathew P: Public Interest Litigation: Indian Social Institute, New Delhi
- Narayan P: Pleading and Practice: Asia Law House, Hyderabad
- Bare Acts

Semester: IV

Electives

Paper I: Disaster Management

Credits: 1

Course Objectives:

- ♦ To understand the types and differential impacts of disasters.
- ♦ To understand the functions of disaster management administration in India, relevant policies and legal provisions.

♦ To understand the role of relevant institutions, instruments, standards of service and the role of social work profession in disaster response.

Unit	Content
Introduction to Disaster Management	 Definitions of Disaster Management. Classification of Disasters. Outlines of individual disasters. The General effects of Disasters. Traditional disaster threats. The New Disaster Threats and Modern Loss Factor. Disaster Management cycle and composition of main activities.

Disaster Management and Social Work Profession	 Scope for disaster related action. The Philosophy for coping with Disasters. Counter disaster resources. International disaster assistance. Social Work Response to disaster management. Specific role of professional social workers in community based disaster risk management.
Major Requirements for Coping with Disaster	Foundational factors: Organization Planning. Training needs and specialized skills. Utilization of resources; graduated response. Logistics. Leadership. Public awareness.
Institutions and Instruments in Disaster Response and Standards of Service.	 International Decade for Natural Disaster Reductions and UN Resolutions. Administration of Relief in India and review of disaster related policies; The Disaster Management Act 2005. Code of conduct for humanitarian workers. Humanitarian Charter and Minimum standards in Disaster Response.
Long Term Measures in Disaster Management. Prevention: - Problem areas, Resources relevant to Prevention.	
	 Mitigation: Major mitigation, components, problem areas, formulation and implementation of mitigation programs.
	Preparedness: Nature of preparedness, - Problem areas, maintenance of preparedness levels. Resources relevant to preparedness arrangements.

Response to Disaster. Impact and Post Impact Factors.

Response:

- Characteristics, problem areas,
- Requirements for effective

response,

- Human factors in response, resources relevant to various aspects of response.

Recovery:

- The bases for recovery action problem areas, Requirements for effective recovery.
- Resources relevant.

Post disaster review:

- The importance of post disaster review.
- Aspects covered in post disaster review.

References:

1. Carter, W. Nick (1991)

Disaster Management: a disaster manager's hand book.

Asian Development Bank, Manila, Philippines.

2. Gandhe Jegadish P. (2007)

Disaster Mitigation and Management,

Deep & Deep Publications,

New Delhi.

3. Goel S.L., (2006),

Encyclopedia of Disaster Management, Vol. I, II, & III.

Deep & Deep Publications, Pvt. Ltd.; New Delhi.

4. Husain Ahmad (2006)

National Disasters,

Sumit Enterprises,

New Delhi – 2.

- 5. Naseem Ahmed, (2003), Managing Disasters, Kilaso Book, New Delhi – 2.
- 6. Parasuraman S. and Unnikrishnan P.V. India Disaster Report, Oxford University Press, Delhi.
- 7. Singh R.B., (ed); (2006), Natural Hazards and Disaster Management, Rawat Publications, New Delhi – 2.
- 8. Singh Tej. (2006)
 Disaster Management Approaches and Strategies,

Akansha Publishing House, New Delhi - 2.

9. Taori Kamal (2005)
Disaster Management through Panchayati Raj, Concept Publishing Company, New Delhi.

Semester: IV

Elective

Paper II: Peace Education

Credits: 1

Course Objectives:

Enable students to:

- Develop an understanding of the different dimensions of Peace and its structural deterrents.
- Develop an appreciation for India's multi-cultural, multi-religious (syncretic) traditions

• Understand the efforts made by individuals, NGOs and the government, and other national and international level bodies in Peace- building.

Unit	Topic	
1	Introduction & Understanding Basic Concepts	
	 Peace & Non-Violence 	
	Nationalism, Secularism	
	 Communalism & Religious Fundamentalism 	
	• Fascism	
	Terrorism	
2	Conflicts in Indian Society	
	Caste Violence	

Communal Violence – State sponsored violence, Role of State in containing on shetting violence.	
containing or abetting violence	
Gender Violence	
Resource – based Violence: Conflicts over land, forests, water	
Violence on Ethnic Groups	
Reducing Violence & Promoting Peace	
 Contribution of Mahatma Gandhi, Martin Luther King, Nelson Mandela, Aung Sang Sui in promoting Peace 	
Strategies for Promoting Peace	
 Role of different religions (Hinduism, Islam, Christianity, Jainism, 	
Buddhism) in promoting peace	
Bhakti & Sufi Movements	
 Confronting Myths, Prejudices & Stereotypes 	
Understanding the Syncretic traditions of India	
Government Role towards Peace Building	
Indian Constitution	
IPC, CRPC	
Bill on Communal Violence	
National Integration Council	
Intervention at National & International Level & Role of Media	
UN Initiative for Peace	
• UNESCO	
Amnesty International	
Civil Society Initiatives for Peace Building	

References

- 1. Basu, D: Introduction to the Constitution of India: Prentice Hall of India, New Delhi
- 2. Bhattacharya, T: Indian Penal Code: Central Lae agency: Allahabad
- 3. Chatterji, S: The Indian Women's Search for an Identity: Vikas Publications, New Delhi Dogra, B: Myths, Falsehoods and the Truths: All Christian Council, Secunderabad
- 4. Engineer, A.: Communalism in India: Vikas Publishing House, Delhi
- 5. Engineer A: Communal Riots in Post-Independent India: Sangam Books India Pvt. Ltd., Mumbai
- 6. Engineer, A: Gandhi And Communal Harmony: Gandhi Peace Foundation, New Delhi
- 7. Engineer A: Sufism and Communal Harmony: Rupa Books, Jaipur
- 8. Gadkari, J: Hindu Muslim Communalism A Panchnama: Kosambi Educational Trust, Mumbai
- 9. Gangwal, S: Minoritiers in India: Anihant Publisher's House, Jaipur
- 10. Gupta, D: Social Stratification: Oxford University Press, Delhi
- 11. Gupta S: Insights into Buddhism: Sri Satguru Publications, Delhi
- **12.** Joseph, A.; Fahey; Armstrong, Fahey & Richard. A Peace Reader: Essential Readings on Jugal S & others (Ed): The United Nations and World Peace: Sterling Publishers, New Delhi
- 13. War, Justice, Non-Violence & World Order. Paulist Press. New York. 1992
- 14. Kelkar, R.: Criminal Procedure Code: Eastern Book Company, Lucknow

- 15. Kothari, R.: Communalism in Indian Politics: Rainbow Publishers Ltd, Delhi
- 16. Mandela, N.: The Struggle is my Life: Popular Prakashan: Mumbai
- 17. Muzumdar, B.: Gandhiji's Non-Violence in Theory and Practice: Mani Bhavan, Mumbai
- 18. Narula, S.: Broken People: Human Rights Watch Report, New York
- 19. Nelson, T.: Psychology of Prejudice: Allyn and Bacon, Boston
- 20. Poland, J.: Understanding Terrorism Groups, Strategies and responses: Prentice Hall,
- 21. Puniyani, R.: (Ed).: Religion, Power and Violence Expression of Politics in Puniyani R: Communalsim What is False, What is True: Ekta, Mumbai
- 22. Puniyani R.: Communal Politics Facts versus Myths: Sage Publications, New Delhi
- 23. Contemporary Times: Sage Publications, New Delhi
- 24. Rajgopal, P.: Communal Violence in India: Uppal Publishing House, New Delhi
- 25. Rameshri, M.: Comparitive Study of Martin Luther King & Ambedkar: Rawat Publications, New Delhi
- 26. Rastogi, P.: Ethnic Tensions in Indian Society: Mittal Publications, Delhi
- 27. Tarkunde, V.: Communalism and Human Rights: the Radical Humanist, New Delhi

Semester: 1V

Elective

Paper III: Teaching and Supervision in Social Work

Credits: 1

Course Objectives.

- 1. Enable students to develop understanding of the basic processes of curriculum development and field instruction in social work.
- 2. Enable students to develop skills in formulating objectives, content of education for social work, appropriate teaching and assessing methodology.
- 3. Enable students to develop skills in field work supervision of social work students.
- 4. Enable students to develop sensitivity to the needs of adult learners.

Unit	Content
1 Social Work Education	Review of Social Work education; Indian and global scenario; current issues related to training and practice;
2 Curriculum development	Goals and objectives of social work training; Principles and processes of curriculum development; Social work training at different levels

3 Adult	Theories of Learning; Principles of learning with special reference to
learning	adult learning patterns;
patterns	
4 Training	Use of creative teaching methods; use of indigenous teaching
pedagogy	materials
5Field	Theories of supervision; Field work component in social work
Instruction	education; selection of learning tasks; individual and group
and	conferences; student- field instructor relationship; Ethics in
supervision	supervision
6Field work	Objectives of evaluation; methodology of evaluation.
evaluation	

References

- Bannerjee, G.R. (1975). Professional self and supervision in social work. Indian Journal of Social Work, Jan, 35:4.
- Congress, Elaine.P.(1997). The value dilemmas of faculty advising: significant issues in a Code of ethics for faculty advisors. Journal of Teaching in Social Work, 14(12).
- Cox, D (2001). Internationalizing social work education. Indian Journal of Social Work, 61,(2), April.
- Desai, A (1985). Foundations of social work education in India: Some issues. Indian Journal of Social Work, XLV1:1.
- Desai, Murli. (2004).Methodology of progressive social work education. Rawat Publications:Jaipur And New Delhi.
- Desai, M., Jaswal, S.,& Ganapati, S. (2004). Social work knowledge, development and dissemination. Indian Journal of Social Work, 65 (1), January.
- Diez-H Hochleitner.(1998). Higher education in a changing world. In L.Healy (2002). Internationalising social work curriculum in the twenty-first century. *Perspectives in Social Work,17* (3).
- Kendall, Katherine (2000). Worldwide beginnings of Social Work Education; Indian Journal of Social Work, 61 (2) 141-156
- Knowles, Malcolm (1990). The adult learner: A neglected species, 4th ed.. Houston, TX: Gulf Publishing, ISBN 0-87201-074-0.
- Kadushin, A. (1992). Supervision in Social Work, 3rd ed., New York: Columbia University Press.
- Kulkarni, P. D(1993). The indigenous base of social work professionals in India. Indian Journal of Social Work, 54(4), 555-566.
- Lawani, B. T. (2002) Social Work Education and Field Instructions, Centre For Social Research and Development, Pune

- Lucille.N. (1952). Basic principles of supervision. Social Casework, 3, 411-419.
- Majumdar, K(1998).Gender awareness in field instruction. *Indian Journal of Social Work 59*(4), October, 969-980.
- Mathew, Grace. (1975). Educational and helping aspects of field work supervision. *Indian Journal Of Social Work 35*(4), Jan, 325-31.
- Munson, C. (2002). Handbook of Clinical Social Work Supervision, 3rd ed., New York: Hawthorn Social Work Practice.
- NASW Code of Ethics. (1996). Washington, D.C. NASW Press
- Shardlow, S. (1989). Changing social work values: An introduction. In S. Shardlow. (Ed.). The values of change in social work. London: Routledge.
- Singh, R.R. (1985) Field Work in Social Work Education, A Perspective for Human Service Profession, New Delhi: Concept Publishing Company
- Subhedar, I. S. (2001) Field Work Training in Social Work, New Delhi: Rawat Publications

Semester IV Elective

Paper IV: Ecology Credits: 1

Course Objectives:

- Develop an understanding about the interrelatedness of human life & environment.
- Develop analytical tools for linking environment action to their philosophies and strategies.
- Develop sensitivity forwards people's needs in the context of sustainable development

Unit	Topic	
1	Environment & Ecology	
	 Definitions and concepts 	
	 Environmentalism and Different Approaches to Environment studies- 	
	Anthropocentric, Bio-centric, Eco-feminist, Deep Ecology and Social	
	Ecology	
	Eco-spirituality and conservation ethics	
2	Environment & Development	
	 Current Development paradigm and effects on environment. 	
	 The Development versus Environment Debate 	
	 Sustainable Development and its principles 	
3	Sustainability Issues of Rural Areas	
	 Issues concerning Land, Water and Forests 	
	 Government policies on forests and agriculture and their impact 	
	 Development- induced displacement and effects on people 	
	 People's issues and movements 	
4	Sustainability Issues of Urban Areas	
	 Issues concerning access to land, housing and water 	
	 Privatisation and its effects on survival of the poor in cities 	

	Waste management as a growing issue in cities
5	Role of the State in Conservation and Protection of Environment
	 Major legislations for protection of wildlife-national parks, preserves and sanctuaries
	Overview of laws related to protection of forests
	Environment Impact Assessments and their importance for development projects
	 Administrative mechanisms for environment protection – State
	Pollution Control Boards and Ministry of Environment and Forests (MOEF).
6	Global Trends in Environment Protection
	 The Kyoto Protocol and after, Carbon banks.
	 Climate Change and effect on developing countries
	 Environmental Movements, Green Parties, their ideology and contribution
	 Role of civil society organizations in conserving and protecting the environment.

References:

1	Pachauri R.K.& Srivastava	Global Partners for Sustainable Development: Tata
	L. (eds.)	Energy Research Institute, New Delhi; 1994
2	Satapathy N.	Sustainable Development (An Alternative Paradigm);
		Karnavati Publications, Ahmedabad; 1998
3	Venkateshwaran S.	Environment, Development and Gender Corp.: Sage
		Publications, New Delhi; 1996
4	Shiva V.	Earth Democracy: Justice, Sustainability and Peace:
		South End press;
5	Shiva V.	Ecology & the Politics of Survival; Conflict over Natural
		Resources in India: Sage Publication; New Delhi
6	Roy A.	The Cost of Living: The Greater Common Good;
		Amazon, U.K; 1999
7	Roy A.	Power Politics; Amazon, U.K.; 2001
8	Shiva V.	Water Wars: Pollution, Profits and Privatisation; South
		End Press; 2002
9	Pereira W.	Inhuman Rights: The Western System and Global Human
		Rights Abuse. Apex Press; 1997
10	Pereira W & Seabrook J	Asking the Earth: Farms, Forestry And Survival in India;
		Earthscan Publications; 1991

Semester: IV Elective

Paper V: Criminology and Correctional Administration

Credits: 1

Objectives

- To develop understanding of criminology and various theories of crime and punishment.
- To understand crime and delinquency as social problems.

• To acquaint students with the role of a social worker in correctional setting and crime prevention programmes.

prevention programmes.	
Unit	Content
Criminology	Concept of criminology: Social, Psychological and legal
	approaches
	Theories of crime and punishment
	Classical and neoclassical
	➤ Biological school
	Psychological and Psychiatric foundations
	Sociological theories
	Radical School
	Critical Criminology
Crime in the context of	
social problems	Social problems- destitution, child abuse, child labour, alcoholism,
social problems	drug abuse, beggary, homelessness, trafficking etc
	urug abuse, beggar y, nomelessness, trameking etc
	Crime: concept, causes, types of crime and approaches to deal with
	crime and criminals
	ermic and erminals
	Female criminality and atrocities against women
	Temate etiminately and activities against women
	Juvenile delinquency: concept, causes and approaches to deal with
	delinquency
Criminal Justice	
System	Analysis of the System: Police, Judiciary; Prison and Correctional
	services
	Critical review of legislations :
	IPC, Cr. P.C, Prison Act, Juvenile Justice Act, Anti-beggary Act,
	Immoral Traffic Prevention Act, Child Labour Act, Laws relating to
	atrocities against women and drug-abuse and special laws to address
Composti1	organized crime, terrorism, NDPS Act etc.
Correctional	Institutional complete
Administration and	Institutional services:
Services	Prison, observation homes, special homes, beggar homes, rescue homes, short stay homes, materials homes, helf way homes, de-
	homes, short-stay homes, protective homes, half-way homes, deaddiction centers.
	audiction centers.
	Community based corrections and non-institutional services:
	Early diversion and de-institutionalization, Probation, Parole,
	adoption, foster care, sponsorship, child guidance centers, family

	counseling, crisis intervention, neighbourhood and self help groups, etc.
	After-care, rehabilitation and reintegration of offenders
Role of Social worker	 Role of social worker in crime prevention and rehabilitation of offenders
	 Voluntary organizations and community participation in crime prevention, community policing
Emerging dimensions	 Victimology and victim assistance programmes Restorative Justice
	 Legal interventions- Summary trial, Plea bargaining, fast track courts, application of UN standards and norms and human rights perspective.

References:

Ahuja, Ram. (1996) Youth and Crime. Jaipur, Rawat Publications.

Bajpai, Asha. (2006) Child Rights in India: Law, Policy and Practice. New Delhi, Oxford University Press, Second Edition.

Bhattacharya, S.K. (1985) Social Defence: An Indian Perspective. Delhi; Manas Publications.

Billimoria, H.M. (1984) Child Adoption: A Study of Indian Experience. New Delhi, Himalayan Publishing House.

Chakrabarti, N.K. (Ed.). (1997) Administration of Criminal Justice (Vol.1). New Delhi, Deep and Deep Publications.

Chandra, D. (1984) Open Air Prisons in India- A Sociological Study. Allahabad, Vohra Publishers and Distributors.

Dabir, Neela & Nigudjar, Mohua. (2005) Children in Conflict with Law. Mumbai, TISS.

Gupta, M.C. & K.Chockalingam, J.Guha Roy. (2001) Child Victims of Crime: Problems and Perspectives. New Delhi, Gyan Publishing house.

Khan, M.Z. (1978) Work by Jail Inmates. New Delhi, Inter-India Publications.

Mehta, Nilima. (1996) Non-Institutional Services for Children in Difficult Situations, Department of Women and Child Development, Government of Maharashtra.

Mir Mehruj-Ud-Din. (1984) Crime and Criminal Justice System in India. New Delhi, Deep and Deep Publications.

Panakal, J.J & Gokhale, S. D. (1989) Crime and Corrections in India. Mumbai, TISS.

Seen but not heard: India's Marginalized, Neglected and Vulnerable Children. Voluntary Health Association of India, New Delhi, 2002.

Reckless, W.C. (1987) Crime Problem. Bombay, Vaklis, Fetter & Simons.

Shankardass, Rani Dhavan. (2000). Punishment and Prison: India and International Perspectives. New Delhi, Sage Publications.

Siddique, A. (1983) Criminology (2nd Edition). Lucknow, Eastern Book Co.

Teeters, N.K. & Barnes H.E. (1996) New Horizons in Criminology, Prentice-Hall Inc. New York, 1996.

Vadackumchery, James. (1997). The Police, Court & Injustice. New Delhi, APH Publishing Coporation.

FIELD WORK

Hours: 180 hours in each semester Marks: 100 in each semester

Field Work is an essential component of the Social Work curriculum. It serves as a laboratory where the students learn to integrate their classroom learning with field experiences/reality. The overall objectives for Field Work are as follows...

- Develop analytical ability to understand various dimensions of problems/issues and approaches to problem solving.
- Develop an integrated approach to social work practice.
- Develop specific skills for intervention at the micro level (individual, family, group and community) and at the macro level (social systems and institutions)
- Develop professional attitudes utilizing principles and values of social work.

Expectations from students in field work are worked out for Semester II and Semester IV. Students are expected to work towards these expectations (outcome goals) in Semester I and Semester III. **Each Semester is allotted 100 marks for field work**. Students are expected to put in 15 hours of field work per week (180 hours in the semester). Given below are the Outcome Goals for Semesters II and IV

Semester II Outcome Goals

I. ANALYTICAL ABILITY - (30 Marks)

Outcome Goal

The student acquires knowledge about the agency, it's philosophy goals administrative structure and services, as well as the dynamics therein. The student is able to understand his/her role vis a vis the agency goals and plan tasks within this context. The student also develops an understanding of the client system and the problem situation and is able to relate it to the theory taught in class.

The student acquires the ability to reflect in her/his recordings the link between theory and practice.

Indicators

- With the help of the instructor, understands the agency. Its goals, objectives and strategies of work. Able to collect information from different sources and write a report on these at the end of the first semester.
- Is able to identify causes and effect of the problem situation as well as record the same in different reports. Identify and profile the client system through home visits and surveys.
- With the help of the instructor, is able to plan and implement group tasks.
- By the end of the semester is able to independently identify future areas of work and indicate a relevant action plan.
- Understands the roles of the agency personnel and his/her own tasks.
- Is able to write basic reports and articles in relation to work done.

II. PROBLEM SOLVING SKILLS - (30 Marks)

Outcome Goal

The student acquires direct intervention skills, communication skills and administrative and recording skills for problem solving.

<u>Indicators</u>

- Understands and identifies simple intervention strategies in relation to the problem situation.
- Understands and responds to problems of individuals, families and groups.
- Able to develop working relationship with the agency, client system, staff, colleagues and others in the field.
- By the end of the semester, is able to develop expertise in a specific area & mobilize/resources required in the problem solving process.
- Writes recordings which are process oriented and reflective, with analysis in relation to the dynamics of the problems situation / and indicates ability to relate Theory to Practice.
- Able to suggest appropriate strategies / plan for intervention.
- Plans and implements programmes / and sessions for specific target groups.
- Understands and utilizes effective and appropriate IEC material while communicating with different groups.
- Understands and participates in liaisoning with other organizations and networking on common issues.

• Able to identify areas for research, conduct simple surveys, document and present reports.

III. PROFESSIONAL DEVELOPMENT - (25 Marks)

Outcome Goal

The student shows responsibility and maturity in relation to his / her role within and outside the agency.

Is able to understand and adhere to the ethics of social work by his / her commitment to social work values.

Indicators

- Develops self-awareness with the ability to understand and accept one's own strengths and limitations as a professional.
- Is aware of social dynamics of a problem-situation and the need for sensitivity in dealing with them.
- Is consistent in taking up and completing tasks.
- Shares responsibility in a team recognizes the need for co-operation and teamwork and shows leadership when required.
- Able to understand the ethics of the profession and abide by social work values in practice.
- Shows a willingness to learn through introspection and learning from others.

Participation in Orientation / Exposure Visits / Camps - (5 Marks)

Outcome Goal

The student is able to appreciate the importance of orientation / exposure visit and a camp organized by the College and actively participates in them. The student is able to appreciate and learn from the work of other organizations in the field of social work and is able to understand the importance of community living.

Indicators

- Attends and actively participates in the orientation / exposure visits and camps.
- Involves oneself in the planning and execution of tasks in the organization of the camp.
- Sensitive to people's problems and culture.
- Adheres to camp discipline and values of teamwork and group living.
- Critically evaluates the camp programme and makes constructive suggestions.
- Is actively involved in the process of report writing and presentation.

IV. USE OF FIELD INSTRUCTION - (10 Marks)

Outcome Goal

The student understands and recognizes the role of the faculty advisor, field instructor and field contact, and learns to take responsibility for learning.

<u>Indicators</u>

- Attends conferences regularly
- Submits recordings regularly
- Appreciates instructors' guidance through comments in recordings and uses these to prepare for conferences.
- Appreciates the need to read material that is relevant to field work.
- Follows up on tasks / suggestions discussed with the field instructor / faculty advisor.

Semester IV Outcome Goals

I. ANALYTICAL ABILITY - (30 Marks)

Outcome Goal

Acquires critical understanding of the agency's philosophy, goals, structure and services.

Shows ability to link theory and practice and make a systemic analysis of the problem situation in relation to practice.

Indicators

- Through independent fact finding, the student is able to assess the magnitude of the problem and make a profile of the various systemic factors involved.
- Able to strategize intervention using an integrated approach to problem solving.
- Able to identify new areas of work.
- Able to appreciate, understand and use research as a tool for problem solving.
- Evaluates agency policies and goals in relation to client needs and proposes alternatives.
- Reviews and analyses Govt. policies and legislations related to the problem area.
- Able to document approaches and strategies used by the agency in various formats.
- Able to review literature in connection with the problem for perspective building and theoretical understanding.

II. PROBLEM SOLVING SKILLS – (30 Marks)

Outcome Goal

Appreciates the need for the systems approach in the process of problem solving at the micro and macro levels.

Indicators

- Uses an integrated approach to problem solving which reflects an understanding of the four practice systems.
- Is able to supervise and evaluate programs and strategies used.
- Is an effective advocate for client's needs.
- Is able to represent the agency to govt., non-govt., and funding agencies.
- Is able to conduct simple researches linked to the agency's needs, and write appropriate reports.
- Is able to understand the roles of various levels of staff in the agency and plan staff development programs for the Para-professional staff.

- Is able to identify, mobilize and appropriately utilize human and materials resources / expertise within and outside the community.
- Is able to sensitively lead her/his team in the field work agency.
- Actively participates in networking with various organizations at the micro and macro levels.
- Independently and objectively able to assess one's own intervention and performance.
- Utilizes the Field instructor as a consultant and shows ability to function independently.

III. PROFESSIONAL DEVELOPMENT - (25 Marks)

Outcome Goal

The student shows responsibility and maturity in his / her functioning in the agency and adheres to the values of social work through his / her commitment to the profession.

Indicators

- Adheres to social work values and principles in one behavior and in problem situations.
- Is responsible and accountable to the agency and the college.
- Takes leadership in the execution of tasks as well as in guiding junior students and paraprofessional staff of the agency.
- Takes responsibility in sharing tasks in the group.
- Is punctual and regular for field work and in submitting recordings.
- Is sensitive to the needs of others, especially one's colleagues.
- Is able to represent the agency at various fora.

Participation in Orientation / Exposure Visits / Camps - (5 Marks)

Outcome Goal

The student is able to appreciate the importance of orientation / exposure visits / camp organized by the College, and actively participates in them. The student is able to appreciate and learn from the work of other organizations in the field of social work and is able to understand the importance of community living.

Indicators

- Attends and actively participates in these activities.
 Takes leadership in the planning and execution of the tasks in the organization of the camp.
- Sensitive to people's problems and culture.
- Adheres to camp discipline and values of team work and group living.
- Critically evaluates the camp program and makes constructive suggestions.
- Is actively involved in the process of report writing and presentation.

IV. USE OF FIELD INSTRUCTION - (10 Marks)

Outcome Goal

Appreciates the role of the faculty advisor, field instructor and contact person and develops a pattern of mutual learning with them.

Indicators

- Appreciates the instructors' efforts at guidance through comments in one's recordings and using them to prepare for individual conferences.
- Takes leadership in initiating, discussing and highlighting issues in group conferences.
- Takes leadership in solving problems within the team.
- Uses the instructor in a consultative capacity.
- Is open to learning and taking suggestions from the instructors