ದೂರವಾಣಿ/Phone : 0824-2287276

ಫ್ಯಾಕ್ಸ್/Fax : 0824-2287424

ಇ–ಅಂಚ/E-mail : registrar@mangaloreuniversity.ac.in registrarmangaloreuniversity@gmail.com ವೆಚ್ಸ್ಟೆಟ್/Website : www.mangaloreuniversity.ac.in

ಮಂಗಳೂರು MANGALORE

ವಿಶ್ವವಿದ್ಯಾನಿಲಯ UNIVERSITY

(Accredited by NAAC with 'A' Grade)

ಕ್ರಮಾಂಕ/No. MU/ACC/CR5/2016-17/A2

ಕುಲಸಚಿವರ ಕಛೇರಿ ಮಂಗಳಗಂಗೋತ್ರಿ - 574 199 ಕರ್ನಾಟಕ, ಇಂಡಿಯ Office of the Registrar Mangalagangothri - 574 199 Karnataka, India

ದಿನಾಂಕ/Date: 3/5/2017

NOTIFICATION

Sub: Revised syllabus of B.S.W. degree programme.

Ref: Academic Council decision No. 3:2 (2016-17) dated: 3-2-2017.

The revised syllabus of Bachelor of Social Work [B.S.W.] degree programme which approved by the Academic Council as referred above is hereby notified for implementation with effect from the academic year 2017-18 and onwards.

To:

1) The Principals of colleges offering B.S.W. degree programme.

2) The Registrar [Evaluation], Mangalore University.

3) The Chairman, BOS in Social Work, Mangalore University.

4) The Assistant Registrar, (ACC), Mangalore University.

5) The Superintendent [ACC], O/o. the Registrar, Mangalore University.

6) Guard file.

(NAAC accredited 'A' Grade)

MANGALAGANGOTHRI

Syllabus

for

Bachelor of Social Work (BSW)

(I to VI

Semesters)

MANGALORE UNIVERSITY

CREDIT BASED SEMESTER SYSTEM

BSW DEGREE COURSE

OBJECTIVE OF THE COURSE:

- To impart education and training in Professional Social Work to those desirous of making a career in the field of Social Work
- To provide opportunities though intensive field work practicum to work with variety of people in their development and provide service to those who are in need of it.
- To promote among students a sense of dedication and commitment for service to the cause of the poor and under privileged sections of society

THE SCHEME OF EVALUATION

The Examination is conducted on the basis of Semester scheme as stated below: Theory Papers

- For the first Semester to fourth Semester University Examination: out of total 100 marks: Theory 80 marks (University Examination) and 20 marks for Internal Assessment
- For the fifth and Sixth Semester University Examination: Out of 125 marks: Theory 100 marks (University Examination) and 25 for Internal Assessment
- The University Examination is of 3 hours (three hours) duration and the candidate has to answer as per the guidelines of the Question paper

Question Paper pattern for 80 marks for the first Semester to fourth Semester University Examination

AND

Question Paper pattern for 100 marks for the fifth and Sixth Semester University Examinations provided in the end of the syllabus

Field Work Practicum

- For the Field Work Practicum for first to fourth Semesters is allotted 100 marks to be evaluated by the field work supervisor.
- For the fifth and sixth semester out of 150 marks, 50 marks allotted for the Viva-Voce which is conducted by examiners appointed by the BOE.
- For the Sixth Semester out of 150 marks allotted: 50 marks is allotted for Viva-Voce, 80 marks is allotted by the field work supervisor and 20 marks allotted for Study tour.
- The student is required to present a duly signed and approved field work report and diary (time sheet) on the day of Viva-Voce Examination.
- The Examination are conducted according to the University norms

SCHEME FOR BSW DEGREE COURSE

First Semester

Subject	Paper	Teaching	Duration	Marks	Marks for	Total	Credits
		hours per	of exam	for the	Internal	Marks	
		week	(Hours)	Final	Assessment		
				Exam			
Language I	AA 101	4	3	80	20	100	2
Language II	BB 101	4	3	80	20	100	2
Introduction	SW 101	4	3	80	20	100	2
to Social							
Work							
Basic	SW102	4	3	80	20	100	2
Sociological							
concepts							
Early	SW103	4	3	80	20	100	2
Childhood							
Development							
Fundamentals	SW104	4	3	80	20	100	2
of Nutrition							
Field Work	SW105	6			100	100	2
Practicum							
Constitution	CI 101	4	3	80	20	100	2
of India							
CC & EC						50	1
Total						850	17

Second Semester

Subject	Paper	Teaching	Duration	Marks	Marks for	Total	Credits
		hours per	of exam	for the	Internal	Marks	
		week	(Hours)	Final	Assessment		
				Exam			
Language I	AA 151	4	3	80	20	100	2
Language II	BB 151	4	3	80	20	100	2
Methods of	SW 151	4	3	80	20	100	2
Social Work							
Social	SW152	4	3	80	20	100	2
Problems &							
Services							
Childhood	SW153	4	3	80	20	100	2
Problems &							
Services							
Home	SW154	4	3	80	20	100	2
Management							
Field Work	SW155	6			100	100	2
Practicum							
Human	CI 151	4	3	80	20	100	2
Rights and							
Environment							
CC & EC						50	1
Total						850	17

Third Semester

Subject	Paper	Teaching	Duration	Marks	Marks for	Total	Credits
		hours per	of exam	for the	Internal	Marks	
		week	(Hours)	Final	Assessment		
				Exam			
Language I	AA 201	4	3	80	20	100	2
Language II	BB 201	4	3	80	20	100	2
Working with	SW 201	4	3	80	20	100	2
Individuals							
Early Stages	SW202	4	3	80	20	100	2
of Human							
Development							
Health Care	SW203	4	3	80	20	100	2
Non Formal	SW204	4	3	80	20	100	2
Education							
Field Work	SW205	6			100	100	2
Practicum							
CC & EC						50	1
Total						750	15

Fourth Semester

Subject	Paper	Teaching hours per week	Duration of exam (Hours)	Marks for the Final Exam	Marks for Internal Assessment	Total Marks	Credits
Language I	AA 251	4	3	80	20	100	2
Language II	BB 251	4	3	80	20	100	2
Working with Groups	SW 251	4	3	80	20	100	2
Human Growth & Personality Development	SW252	4	3	80	20	100	2
Health Education	SW253	4	3	80	20	100	2
Education for Social Change	SW254	4	3	80	20	100	2
Field Work Practicum	SW255	6			100	100	2
CC & EC						50	1
Total						750	15

Fifth Semester

Subject	Paper	Teaching	Duration	Marks	Marks for	Total	Credits
		hours per	of exam	for the	Internal	Marks	
		week	(Hours)	Final	Assessment		
				Exam			
Social Case	SW 301	5	3	100	25	125	2.5
Work with							
Families							
Social Work with	SW 302	5	3	100	25	125	2.5
Communities							
Social Welfare	SW 303	5	3	100	25	125	2.5
Administration							
Weaker Sections	SW 304	5	3	100	25	125	2.5
of Indian							
Society							
Problems of	SW 305	5	3	100	25	125	2.5
Indian Society							
Communication	SW 306	5	3	100	25	125	2.5
for Social Work							
Practice							
Field Work	SW 307	8		50 (viva)	100	150	3
Practicum							
Total						900	18

Sixth Semester

Subject	Paper	Teaching	Duration	Marks for	Marks for	Total	Credits
		hours per	of exam	the Final	Internal	Marks	
		week	(Hours)	Exam	Assessment		
Social Group	SW 351	5	3	100	25	125	2.5
Work in various							
settings							
Community	SW 352	5	3	100	25	125	2.5
Organization &							
Development							
Social Work	SW 353	5	3	100	25	125	2.5
Research &							
Statistics							
Contemporary	SW 354	5	3	100	25	125	2.5
Challenges of							
Indian Society							
Development of	SW 355	5	3	100	25	125	2.5
Weaker Section							
Mass	SW 356	5	3	100	25	125	2.5
Communication							
Field Work	SW 357	8		50 viva	100 (80	150	3
Practicum					Internals +		
					20 Study		
					Tour)		
Total						900	18

GUIDELINES FOR FIELD WORK

Field work is an integral part of social work curriculum at undergraduate and post-graduate levels. Social work educators and practitioners hold fieldwork to be the core of professional social work education. Field work, also referred to as practicum, internship or field placement, emphasizes the application of theory to practice.

Field work is not merely visiting an agency or observing what goes on in the agency. Field work training is imparted under the guidance and supervision of a social work educator as well as the supervision of experienced social workers in the agency.

Social work practicum has the following learning opportunities for the development of professional skills.

Learning Opportunities				
Orientation visits	 Workshops 			
Rural/Tribal Camps	 Concurrent Practice Learning 			
Study Tours	 Summer Placement (optional) 			

Field Work for First Year BSW

The first year BSW students are placed in Schools for the entire duration of the year. The stipulated hours for field work practicum is 90 hours (6hoursX15 days) Per Semester. The essential tasks to be undertaken by the first year students include:

- Orientation visits to social work agencies
- Concurrent Placement in a School (Government or Private) where they are required to undertake:
 - Group work-- one meeting per week
 - Home Visits
 - Case work-- at least one or two cases in the second semester

In addition, the students with the cooperation of the school authorities may organize

- Field trips to industries, museums, media centers, laboratories etc.
- Talks for parents on Parenting, Understanding Children/ Teenagers and other related topics
- Faculty development programmes of school teachers

Field Work for Second Year BSW

The second year BSW students continue to be engaged in school social work by being placed in schools for the entire duration of the semester/year. The stipulated hours for field work practicum are 90 hours (6hoursX15 days) Per Semester. It may be noted that the school selected for placement must be a different from the school they were placed in the first year. Alternatively, students may also be placed in an Anganwadi. The second year students have to take up the following tasks:

- Case Work—at least three cases per semester and five or six cases in a year
- Group work—one meeting every week

In addition, the students may conduct field trips, parenting sessions, faculty development programmes as suggested for first year field work.

Field Work for Third Year BSW

The third year BSW students are compulsorily placed in communities of low-income groups within the city or the suburbs or in tribal communities (if available). The stipulated hours for field work practicum is 135 hours (9hoursX15 days) Per Semester. The primary focus of the third year students is engaging in community work or community organization method of social work. In addition the students may take up group work or case work in the community if the situation demands.

The students may be placed in teams of two or three and initially observe and understand the community dynamics. After the initial phase, they may organize programmes for selected groups or the entire community as well as facilitate the community in resolving issues and problems. The evaluation criteria are given below:

Performa of Evaluation (for 1 Year)

Name of the Student: Year/Semester:

SL. NO.	CRITERIA	MARKS (Total)
1.	Adjustment in the Agency Adjustment to the physical setting/environment Adjustment to the authority/heads of the institutions Understanding the agency structure and the various programmes	10 Marks
2.	Professional Self Self-discipline and responsible behaviour Sincerity, integrity, honesty, maturity Regularity, punctuality, overtime Dress, manners, etiquette	20 Marks
3.	Group Work Skill in identifying individual needs Skill in identifying group dynamics Skill in enabling group participation Skill in Planning Programme Creative use of Programme Media	25 Marks
4.	Home visit	15 Marks
5.	Recording Ability to write records clearly, consistently and includes copies of documents Includes relevant information, reports, documents, correspondences Write one's impression and future plan Up to date recording and submission in time	15 Marks
6.	Field Instruction and Field Work Conferences* Utilizing field instruction for learning Responsibility for conference preparation and participation Ability to accept assessments of strength and limitations Active participation with initiative in thinking and planning Ability to reach out to new tasks (* Regularity in attending conferences)	15 Marks

Name and Signature of the Field work Supervisor

Performa of Evaluation (for II Year)

Name of the Student:

Year/Semester:

SL. NO.	CRITERIA	MARKS (Total)
1.	Adjustment in the Agency Adjustment to the physical setting/environment Adjustment to the authority/heads of the institutions Understanding the agency structure and the various programmes	10 Marks
2.	Professional Self Self-discipline and responsible behaviour Sincerity, integrity, honesty, maturity Regularity, punctuality, overtime Dress, manners, etiquette	10 Marks
3.	Case Work Use of Interview skills Use of community resources/collateral contact Use of case work principles Home visit Ability to use supportive techniques	25 Marks
4.	Group Work Skill in identifying individual needs Skill in identifying group dynamics Skill in enabling group participation Skill in Planning Programme Creative use of Programme Media	25 Marks
5.	Recording Ability to write records clearly, consistently and includes copies of documents Includes relevant information, reports, documents, correspondences Write one's impression and future plan Up to date recording and submission in time	15 Marks
6.	Field Instruction and Field Work Conferences* Utilising field instruction for learning Responsibility for conference preparation and participation Ability to accept assessments of strength and limitations Active participation with initiative in thinking and planning Ability to reach out to new tasks (* Regularity in attending conferences)	15 Marks

Name and Signature of the Field work Supervisor

Performa of Evaluation (for 3 Year)

Name of the Student: Year/Semester:

SL. NO.	CRITERIA	MARKS (Total)
1.	Adjustment in the Agency/ Community Adjustment to the physical setting/environment Adjustment to the authority/heads of the institutions Understanding the agency structure and the various programmes	10 Marks
2.	Professional Self Self-discipline and responsible behaviour Sincerity, integrity, honesty, maturity Regularity, punctuality, overtime Dress, manners, etiquette	10 Marks
3.	Case Work * Use of Interview skills Use of community resources/collateral contact Use of case work principles Home visit Ability to use supportive techniques Or Group Work* Skill in identifying individual needs Skill in identifying group dynamics Skill in enabling group participation Skill in Planning Programme Creative use of Programme Media (* Note: Marks are allotted either for case work or group work depending on the work done by the Student)	10 Marks
4.	Community Work Understanding the community Knowledge of the dynamics of the community Identifying, partializing problems and establishing contract Planning a strategy of work and establishing contract Efforts at involving the community in participation of meetings Use of interviewing techniques and skills	30 Marks
5.	Recording Ability to write records clearly, consistently and includes copies of documents Includes relevant information, reports, documents, correspondences Write one's impression and future plan	10 Marks

	Up to date recording and submission in time	
6.	Field Instruction and Field Work Conferences* Utilizing field instruction for learning Responsibility for conference preparation and participation Ability to accept assessments of strength and limitations Active participation with initiative in thinking and planning Ability to reach out to new tasks (* Regularity in attending conferences)	10 Marks
7.	Study Tour	20 Marks

Name and Signature of the Field work Supervisor

FIRST SEMESTER

BSW 101- INTRODUCTION TO SOCIAL WORK

Theory Marks: 80 Internal: 20 Teaching hours: 48

OBJECTIVES:

- Understanding the historical evolution of Social Work in India and abroad
- Develop theoretical understanding of system approaches
- To understand the Principles, values of social work and consciously apply in practice

Unit I

History of Social Work Profession:

- Emergence / Evolution of Professional Social Work in U.K. and USA
- Emergence /Evolution of Professional Social Work in India

Nature and Scope

- Social Work- Meaning Definition and Objectives
- Values of Social Work
- Code of Ethics

Unit II

Basic Methods of Social Work

- Social Case work Meaning, Definition and Objectives
- Social Group work Meaning, Definition and Objectives
- Community work Organization Meaning, Definition and Objectives
- Social welfare administration- Meaning, Definition and Objectives
- Social work Research -- Meaning, Definition and Objectives
- Social Action- Meaning, Definition and Objectives

Relationship with other Social Sciences:

- Social work and Sociology
- Social work and Psychology

Unit III

Social work Services

- Family service
- Child welfare services
- Welfare services for differently abled
- Women welfare
- Labour welfare
- Medical Social work
- Correctional services.

Unit IV

Components of Field work

- Basic concepts, importance of field work
- Client-Problem-Agency-Supervisor-conferences (individual/group)

Home visit

- Need for home visits
- Principles of Home visits

• Procedure involved in Home visit

Recording:

- Purpose of recording
- Types of Recording
- Procedure for recording

- 1. Sanjay Battacharya 2004, Social Work, an integrated approaches, Deep and Deep publication Pvt Ltd Delhi 110 027
- 2. Subhhedar I.S. 2001, Field work training in Social work, Rawat Publication, Jaipur & New Delhi
- 3. Madan G.R. 2000, Indian Social Problems- Social disorganization and Reconstruction, New Delhi; Allied Publishers Ltd
- 4. Mudgal S.D. 1997, An introduction to Social Work, Jaipur Book Enclave
- 5. P.D. Misra, Beena Misra 2004, Social Work Profession in India, New Royal Book Co. Lucknow
- 6. Chawdhry D. Paul, Introduction to Social Work- History, Concepts, Methods and Fields, Delhi; Atma Ram & sons
- 7. Prakash Ravi & Devi Rameshwar 2001, Social Work Practice, Jaipur,. Mangal Deep Publication
- 8. Khinduka S.K. 1965, Social Work in India, Kitale Mahal Pvt Ltd Allahabad
- 9. Wadia A. R. 1961, History and Philosophy of Social Work in India, Bombay; Allied Publication Pvt. Ltd
- 10. Friedlander, Water A 1977, Concept and Methods of Social Work, New Delhi Prentice Hall of India
- 11. Friedlander, Water A 1977, Introduction to Social Welfare, New Delhi, Prentice Hall of India
- 12. Jos Antony Joseph, Gracy Fernandes, 2006, an Enquiry into Ethical Dilemmas in Social Work, Research Unit, Nirmala Niketan, Mumbai.
- 13. Hajira Kumar 2005, Social Work and Developmental Issue, Aakar Books Delhi
- 14. Harish Kumar, Social Work Vol. 1, Ishal Books Delhi
- 15. Garett Annette, 1960, Interviewing its Principles and Methods, New York; Family service Association of America
- 16. Skidmore, Rex A, Milton G Thackeray, O William Farley 1988, Introduction to Social Work, New Jersy, Prentice Hall, Englewood Cliffs

BSW 102- BASIC SOCIOLOGICAL CONCEPTS

Theory Marks: 80 Internal: 20 Teaching hours: 48

OBJECTIVES:

- To provide Sociological perspectives and sociological insight for effective social work practice
- To develop an understanding of basic sociological concepts
- To understand the need, importance and functions of primary social institution

Unit I

Society

- Meaning, Characteristics
- Kinds of Societies

Community:

- Meaning and Characteristics
- Different between Society and community

Group:

- Meaning and Characteristics
- Classification of groups- Importance

Unit II

Culture:

- Meaning and Characteristics
- Functions of culture
- Culture and society
- Culture and civilization

Social Change:

- Meaning and characteristics
- Factors of social change: Biological, geographic, cultural and technological
- Concepts of cultural lag

Socialization:

- Meaning, process of socialization
- Agencies of socialization
- Role of socialization in life

Unit III

Social Institution:

- Meaning and characteristics
- Types of social institution
- Institution and Association

Marriage:

- Meaning and Characteristics
- Forms of marriage
- Mate selection: Exogamy and Endogamy

Family:

- Meaning and Function of family
- Types of family: Nuclear, Extended, Joint family
- Features of Modern family

Unit IV

Religious Institution:

- Components of Religion
- Functions of Religion
- Forms of Religion

Economic Institution:

- Nature of Economic Institutions
- Property: Nature of Property Rights, Private property
- Capitalism and Socialism: A critical analysis

Political Institution:

- Meaning of State and Govt
- Functions of State: Protective and Welfare functions
- Forms of Govt : Democracy and Totalitarianism

- 1. Rao, C.N. Shankar, Sociology, New Delhi; S. Chand and Company Ltd 1993
- 2. Singh K., Principles of Sociology, Lucknow; Prakashan Kendra, 1999
- 3. Bhushan, Vidya & D.R. Sachdeva. An Introduction of Sociology, Allahabad; Kitab Mahal 1989
- 4. Davis, Kingsley, Human Society, Delhi; Surjeet Publications 1981
- 5. Deva Indra & Shrirama, Society and Culture in India; Their dynamics through the Ages. Jaipur: Rwat Publications, 1999
- 6. Girbert P. Fundamental of Sociology. 3rd edition. Bombay: Orient Longman Ltd 1973
- 7. Haralambos, M. Sociology: Themes and Perspectives. Delhi: Oxford University Press, 1980
- 8. Perry, John & Erna Perry. The Social Web: An Introduction to Sociology. San Francisco: Canfield Press 1973

BSW 103- EARLY CHILDHOOD DEVELOPMENT

Theory Marks: 80 Internal: 20 Teaching hours: 48

OBJECTIVES

- To understand how children develop and the psychological significance of development
- To understand fundamental facts about Principles of Development
- To know how emotions play an important role in children's lives
- To know the contribution of play

UNIT I

Growth and Development

- Concept of Growth and Development
- Factors influencing Development
- Principles of Development
- Hazards in Physical Development

UNIT II

Emotional Development

- Characteristic features of Children's emotions
- Effect of emotions on Children's personal and social adjustment
- Hazards in Emotional Development
- Causes for behavioural problems in children

UNIT III

Play Development

- Play- Meaning and definition
- Characteristics of Children's play
- Contribution of play to children's personality Development
- Hazards in play development

UNIT IV

Nurturing children

- Needs of Children- Significance, security, acceptance, love, praise and discipline
- Art of effective parenting
- Components of child- friendly schools
- Life skills for effective moulding of behaviour

- 1. Hurlock Elizabeth B. Child Development, McGraw Hill, Sydney 1978
- 2. Hurlock S.B, Childs growth and psychology, Tata McGraw Hill
- 3. Dsouza Barnalu. Walking with Vulnerable Children. Mumbai Don Bosco Research, Documentation & training centre 2006
- 4. Drescher . John M. -Six things children Need. Mumbai St Paul Publications 1994
- 5. Ginott Haim, G,- Between Parent and child, New York: Avon Books 1956
- 6. Green Christaphi- Toddler Taming: A parent's Guide to the first four years. London: Vermillion 1992
- 7. Guptha Sangettha- The joy of Parents. New Delhi: Unicorn Books Pvt Ltd 2003
- 8. Lakshmamma aT.- Professional Training in Social Work. New Delhi: Discovery Publishing House Pvt Ltd 2010
- 9. Santrock, John W. Child Development. New Delhi, Tata McGraw Hill Publishing Co Ltd 2007

BSW 104- FUNDAMENTALS OF NUTRITION

Theory Marks: 80 Internal: 20 Teaching hours: 48

OBJECTIVES

- To help students to discuss the relationship between food, health and diseases
- To help students to assess the diseases caused by deficiency of vitamins and minerals
- To enable students to practice dietary habits that contribute to health life style

UNIT I

Basic concepts of Nutrition

- Basic knowledge of Nutrition: Definition and importance of study of Nutrition
- Basic Food Groups: definition, types of food groups, functions of food
- Nutrients and their classification:
 - Carbohydrates- Significance, nutritive values, functions sources and deficiency
 - o Proteins- Significance, nutritive values, functions and sources and deficiency
 - o Fats and Oils- Significance, Nutritive values, functions sources and deficiency

UNIT II

Mineral Elements

- Calcium: Significance, nutritive value, functions, sources and deficiency
- Iron: Significance, nutritive value, functions, sources and deficiency
- Iodine: Significance, nutritive value, functions, sources and deficiency

Fat soluble vitamins:

- Vitamin A: Functions, sources and Deficiency
- Vitamin D: Functions, sources and Deficiency
- Vitamin E: Functions, sources and Deficiency
- Vitamin K: Functions, sources and Deficiency

Water Soluble Vitamins

- B-complex Vitamins- Functions, sources and deficiency
- Vitamin C: Functions, sources and Deficiency

Water: Its importance and functional values

UNIT III

Green leafy vegetables: Significance and Nutritive composition

- Fiber: Significance and role of fiber in the body
- Benefits of fiber
- Harmful effects of low fiber in the diet

Understanding food combination

- Its impact on self
- Highlight of right and wrong food combination
- Effects of common eatables and their harmful ingredients

UNIT IV

Malnutrition:

- Meaning and Definition
- Causes and effects of maternal malnutrition
- Causes and effects of malnutrition in children

Guideline for planning balanced diet Methods of cooking (exposure to nutritional lab)

- Conservation of nutrients
- Enhancing Nutrient content

Food Adulteration

- Types of adulterants
- Common adulterants used on various eatables
- Detection of Food adulterants

Food safety

- Food contamination
- Contamination caused by chemical and micro-organism

Food poisoning

- Food Infection
- Food Intoxication

- 1. Babu Suresh S A treatise on Home Remidies. Delhi Pustak Mahal 2009
- 2. Bakhru H.K. -Vitamins that Heal: Natural Immunity for Better Health. Noida Saurabh Printers Pvt Ltd 2007
- 3. Gopalan C., B.V Rama Sastri and S.C. Balasubramaniam- Nutritive value of Indian foods. Hyderabad: National Institute of Nutrition 1993
- 4. Gupt M.K.- Foods that are killing you. New Delhi: Pusthak Mahal 2004
- 5. IGNOU Publications- Nutrition for the community. New Delhi 1996
- 6. Lawrance Helen- Well-being for women. Scotland: geddes and Gosset 2004
- 7. Morter Ted M- Health and wellness. New Delhi: Pustak Mahal 2000
- 8. Mudambi, Sumathi R and Shalini M Rao Food Science. Wiley Eastern Ltd
- 9. Rajadhyaksha, Medha S and Sukanya Datta- The Secrets of Proteins. New Delhi National Book Trust 2000
- 10. Reddy S. R. 1997- Teaching health and Nutrition. New Delhi: Commonwealth publication 1995
- 11. Roday S Hygiene and sanitation in food industry. New Delhi Tata McGraw Hill Publishing 2006
- 12. Samraj Edison Best of Health. Pune: Oriental Watchman Publishing 1994
- 13. Sharma Rajeev and Jyaothi Rajeev- Water for Health and Beauty. New Delhi: Manoj Publications 2009
- 14. Singh Jyothi- Handbook of Nutrition and Dietetics. New Delhi: Lotus Press 2008
- 15. Srilakshmi B Nutrition Science. New Delhi New age International Publishers
- 16. Swaminathan M Essentials of Food and Nutrition (Vol II) Bangalore. The Bangalore Printing and Publishing Co Ltd 2008
- 17. Venkataiah S. Teaching Food and Nutrition. New Delhi Anmol publications Pvt Ltd 2002
- 18. Vidhya Chinthapalli- A text book of Nutrition, New Delhi Discovery Publishing House 1996

SECOND SEMESTER

BSW 151- METHODS OF SOCIAL WORK

Theory Marks: 80 Internal: 20 Teaching hours: 48

OBJECTIVES

- To develop an understanding of different methods in Social Work
- To develop the skills to apply in various methods of intervention
- Help students to develop ability to establishing and sustaining a working relationship with the client system

UNIT I

Social Case Work

- Objectives Case Work
- Principles of Social Case Work

Social Group Work

- Principles of Social Group Work
- Formation of groups and selection of group members

Community Work

- Concept of Community Work
- Characteristics of Community Work

UNIT II

Social Case Work- Problem Solving Process

- Intake
- Fact finding
- Analysis and Assessment
- Diagnosis
- Treatment
- Termination
- Evaluation and follow-up

UNIT III

Social Action:

- Concept of Social Action
- Principles of Social action
- Strategy of Social action
- Use of social action in social work

Meetings:

- Types of Meetings
- Process of conducting meeting
- Role of the Chair person
- Role of the Participants

Unit IV

Programmes:

- Meaning and importance of Programmes
- Programme Planning

• Specific programme media: Art and crafts, Drama, Clay modeling, games, group discussion, role play

School Social Work

- Skills for School Social Work
- Role of Social Work in School Setting

- 1. Upadyay R. K Social Case Work, Jaipur Rawat Publication 2003
- 2. Mathew Grace- An Introduction to Social Case Work, Mumbai Tata Institute of Social Sciences 1992
- 3. Konapka, Gisela Social Group work a Helping process, New Jersey Prentice Hall 1972
- 4. Bhattacharya Sanjay- Social Work an Integrated Approach. New Delhi. Deep and Deep Publications Pvt. Ltd 2004
- 5. Chawdhry D. Paul, Introduction to Social Work- History, Concepts, Methods and Fields, Delhi; Atma Ram & sons
- 6. Friedlander, Water A 1977, Concept and Methods of Social Work, New Delhi Prentice Hall of India
- 7. Khinduka S.K. 1965, Social Work in India, Kitale Mahal Pvt Ltd Allahabad
- 8. P.D. Misra, Beena Misra 2004, Social Work Profession in India, New Royal Book Co. Lucknow
- 9. Segl Elizabeth A Karen E Gerdes and Sue Steiner- Professional Social Work. New Delohi: Engage Learning India Pvt Ltd 2010
- 10. Seymour Smith Seonard- Making your Meeting More Effective: Checklist and Guide; New Delhi Sterling Publication Pvt Ltd 1989
- 11. Siddiqui H.Y, Social Work and Social Action: A developmental Perspective New Delhi: Harnam Publication 1984
- 12. Subhhedar I.S. 2001, Field work training in Social work, Rawat Publication, Jaipur & New Delhi

BSW 152- SOCIAL PROBLEMS AND SERVICES

Theory Marks: 80 Internal: 20 Teaching hours: 48

OBJECTIVES

- To analyses the causes and consequence of various social problems confronting Indian society and the world at large.
- To explore the various preventive and rehabilitative services for victims of social ills and addictions.
- To highlight the role of social worker in resolving social problems.

UNIT I

Social Deviance:

- Meaning and types
- Factors contributing to Deviance

Crime:

- Concept of Crime
- Causes of Crime; types of Crime
- Correction and Rehabilitation of criminals

Juvenile in conflict with Law:

- Meaning, causes, types of Delinquents
- Preventive and Rehabilitative Services

Child Labour:

- Situation of child labour in India
- Preventive and Rehabilitative services; Role of NGOs

UNIT II

Alcoholism:

- Meaning, causes, effects of Alcoholism
- Treatment of alcoholism: Therapies
- Alcoholic Anonymous

Commercial Sex work:

- Definition, causes
- Types of commercial sex workers
- Preventive and rehabilitative measures
- Role of social worker

Beggary:

- Meaning and causes
- Types of beggars; Techniques of begging
- Preventive and rehabilitative measures
- Role of a social worker

UNIT III

Differently abled:

- Meaning and causes
- Blindness, deafness, polio
- Cerebral palsy, Muscular dystrophy

• Preventive and rehabilitative services

Mentally Challenged:

- Meaning and causes
- Preventive and rehabilitative Services

Suicide:

- Sociological Perspective
- Durkheim's views
- Prevention of suicide
- Role of parent and teachers

UNIT IV

Youth Unrest

- Characteristics and causes of youth unrest
- Youth Agitations in India
- Controlling Youth Agitations

Legal Literacy:

- Concepts of Law; Law vs Custom
- Basic Legal Terms: FIR Investigation, arrest and Warrant, Bail
- Rights of the Arrested

Social Legislation:

- Concept and Objectives of Social Legislation
- Role of Social Worker in Legal Assistance
- Public Interest Litigation (PIL)

References

- 1. Ahuja Ram- Social Problems ion India (2nd Edition) Jaipur: Rawat Publications, 1997
- 2. Joshi A & Y.P. Singh Socio-economic Background of Beggars in Religious Centre, New Delhi: ABH Publishing Corporation 1999
- 3. Bhushan, Vidya & D.R. Sachdeva- An Introduction of Sociology; Allahabad Kitab Mahal 1989
- 4. Madan G.R. Indian Social Problems, New Delhi Allied Publishers Pvt Ltd 1987
- 5. Mooney Linda A., David Knox & Caroline Schacht- Understanding Social Problems (2nd Edition) Belmont: Wadsworth, 2000
- 6. Moulder Frances V Social Problems of the Modern World- A Reader Belmont: Wadsworth, 2000
- 7. Prasuraman S. Development Dilemma- Displacement in India. London: MacMillan Press Ltd 1999
- 8. Vijayakumar Lakshmi- Suicide prevention: meeting the challenge together. Chennai: Orient Longman 2003

BSW 153- CHILDHOOD PROBLEMS AND SERVICES

Theory Marks: 80 Internal: 20 Teaching hours: 48

OBJECTIVES

- To develop ability to identify and respond to common problems of children
- To develop an understanding of legal framework and policies that support child protection
- To develop an understanding of the need for establishing early childhood Development Programmes
- To understand the contributions of National and International Organization in the field of Child Development

UNIT I

The Child as Learner – Important aspects about learning

Causes and treatment for childhood disorders – Bedwetting, Thumb sucking, Nail biting, Hyper activity, Stammering, Scholastic backwardness, Stealing, Eating disorder The Teacher as a guide for learning

UNIT II

Constitutional safeguards for children in India

Rights of Children

Legislation related to children

- Medical Legislations related to children: Termination of pregnancy Act 1971 (MTP) and amendment 2002
- The Pre-Natal Diagnostic Techniques (Regulation and prevention of Misuse) act 1994 (PNDT)
- Juvenile Justice (care and protection) Act 2000 and amendment 2006
- Right to Education 2009
- Protection of Children from Sexual Offence act-2012(POCSO)

UNIT III

Services for Children

- a) Creche Requirements and functions
- b) ICDS Objectives and services
- c) Child line Objectives and services
- d) Integrated Child Protection Scheme (ICPS) Objectives and Services

Unit IV

National and International initiative for care and protection of children

- Indian council for child welfare
- National Commission for Protection of Child Rights
- National Institute of Public Cooperation and Child Development
- Child Rights and You (CRY)
- United Nations Children's Emergency Fund (UNICEF)

- Edgar J Schmiedeler The child and problems of Today, Better yourself books Bombay 1994
- 2. Joanna, Jerav Nichale, Mehanaetal- Childline at my finger tips A Resource book, child line India foundation 2001
- Kuppuswamy B Child Behavior & development, Vikas Publishing House, New Delhi 1984
- 4. Pinto Jerry & Biblinaria Jeroo,- A Guide to Starting child line. Child line India Foundation 2000
- 5. Benjamin Spock & Michal B Rahenberg DR Spock's baby & child care 1992
- 6. Rattan Vijay, Integrated Child Development Services- Programme Administration, S Chand & co Ltd New Delhi 2000
- 7. Dr. I sobha Welfare Services for Women & Children, Discovery Publishing House, New Delhi 2003
- 8. Strang Ruth- An Introduction to Child Study 4th Edition, The Mac Millan Company, New York 1998
- 9. Thakare Abhishek The Portrait of a Super Student, Pustak Mahal, Delhi 2001
- 10. Vijay Prakash- Study Technique. Vasan Publication, Bangalore 2005
- 11. Prabhu Vinay- General Psychology- Vipul Prakashan, Mumbai
- 12. Kohn Ruth The Exploring Child. Orient long man Ltd Mumbai 1972
- 13. P.D. Mathew- Know your Rights- Nyay Darshan Vododara
- 14. Mundkur Nandini, Pejavar Ranjan Kumar- Your child-parents guide to child health. Prism Book Ltd Bangalore2000

BSW 154- HOME MANAGEMENT

Theory Marks: 80 Internal: 20 Teaching hours: 48

OBJECTIVES

- To develop Home Management Skills
- To understand the need to preserve nutritive values of food.
- To learn the Managerial responsibilities and Home Making Duties.

UNIT I

Home Management

- Definition
- Qualities and Managerial responsibilities of Home maker

Meal Planning

- Concept of Meal Planning
- Aims of Meal planning
- Factors to be considered in meal planning

Meal planning for an adolescent

Meal planning for an adult

Meal planning for pregnant women and lactating mothers

UNIT II

Care of Household Utensils

- Major and Minor Kitchen Equipment
- Care and Maintenance of Kitchen Equipment

Storage of Food

- Classification of Food based on perishability
- Methods of Food storage

Care of Clothing

Care of Furniture

- Objectives of furnishing
- Fundamentals in furniture arrangements

UNIT III

- Personal Hygiene
- Cleanliness of Home and Surrounding
- Family Budgeting
 - o Meaning and Definition of budget
 - o Importance of budgeting
 - o Steps in Family budgeting

Safety in Home

Ethics in Daily life

UNIT IV

Food Poisoning: Types Prevention and Control

Consumer Rights

Nutritional factors in sleeted diseases

- Cardiovascular diseases
- Cancer
- Obesity
- Diabetes

Nutrition Education

- Concept of Nutrition Education
- Planning of Nutritional education programme
- Techniques of Nutrition Education

- 1. Varna Mathur & Agarwal 1996 Child Nutrition Problems and Prospects. Jaipur; Ina Shree Publishers
- 2. Gopalan C. B.V. Rama Sastri & S.D. Balasubramani, 1993- Nutritive Value of Indian Foods. National Institute of Nutrition Hyderabad
- 3. Reddy S.R. 1997 Teaching health and Nutrition, New Delhi, Common Wealth Publication
- 4. Soundaraj Stella 1996- Text Book of Household Arts 4th Edition New Delhi Orient Longman Ltd
- 5. M.A. Varghese Ogale K Srinivasa- Home Management, New Delhi New age International Pvt Ltd
- 6. Mann Mohendrir K.I. Mann 1985 Balaram Home Management for Indian Family; Bombay seth publishers
- 7. Mulleck, Prematha 1983- Elements of Home Service New Delhi Kalyani Publishers
- 8. C. Raj Kumar, K. Chockalingam- Human Right Justice and constitutional empowerment Oxford University Press 2007
- 9. Dr. Bhanwar Lal Harsh, Human Rights Law in India Protection and Implementation of the Human Rights act 11993, Regal Publication New Delhi 2008

THIRD SEMESTER

BSW 201- WORKING WITH INDIVIDUALS

Theory Marks: 80 Internal: 20 Teaching hours: 48

OBJECTIVES

- To develop knowledge and understanding in working with individual
- To foster skills on interviewing and recording in Social Case Work
- To enable students to use supportive techniques which dealing with indidual

UNIT I

Social Case Work

- Concept of Social case work
- Principles of Social Work

Tools of Social case work

- Observation
- Listening
- Home visit
- Collateral contact
- Interview (Purpose)
- Recording
- Relationship- Transference and counter transference

Interview in Social Case Work

- Basic Rules
- Specific Skills
- Essential Qualities

UNIT II

Components of Social Case work

- Person
- Problem
- Place
- Process

UNIT III

Social Case work Intervention

- Meaning of intervention
- Principles of Intervention

Categories of Intervention

- Direct Intervention
- Environmental Modification
- Administration of a Practical Service

Supportive Techniques of Helping

• Acceptance, Assurance, Facilitation of Expression of Feeling, Encouragement and Reassurance, Being with the Client, Allying feelings that are overpowering, Accrediting and building of Self confidence, Enhancing Information and Knowledge

UNIT IV

Social Case Work Practice

• Characteristics of Social Case Work Practice

Systems of Case Work

- Client system
- Target System
- Change-oriented system

Case Illustration

• Specific Field Studies based on Assessment, Intervention, Termination, Evaluation and follow up

- 1. Sanjay Battacharya 2004, Social Work, an integrated approach, Deep and Deep publication Pvt Ltd Delhi 110 027
- 2. Mudgal S.D. 1997, An introduction to Social Work, Jaipur Book Enclave
- 3. P.D. Misra, Beena Misra 2004, Social Work Profession in India, New Royal Book Co. Lucknow
- 4. Upadyay R. K Social Case Work, Jaipur Rawat Publication 2003
- 5. Mathew Grace- An Introduction to Social Case Work, Mumbai Tata Institute of Social Sciences 1992
- 6. Siddiqui H.Y, Social Work and Social Action: A developmental Perspective New Delhi: Harnam Publication 1984
- 7. Biestek, Felix P. The Case work Relationship. London: Unwin University Books 1970
- 8. Pearlman, Helen Harris –Social Case Work Relationship : a Problem Solving Process London: The University of Chicago Press 1967
- 9. Stroup, Herbert Hewitt- Social Work: An Introduction to the Field 2nd Edition New Delhi, Eurasia Publishing House 1960
- 10. Zastrow, Charles H- The Practice of Social Work 5th Edition. California: Wadsworth Publishing Co 1995

BSW 202- EARLY STAGES OF HUMAN DEVELOPMENT

Theory Marks: 80 Internal: 20 Teaching hours: 48

OBJECTIVES

- To develop an understanding of the characteristics and developmental stages of human life
- To develop an understanding of behaviour at different stages of development and the needs and tasks of the period

UNIT I

Introduction to Development

- Definition and Nature of Developmental Psychology
- Significant facts about Development
- Distinction between Growth and Development

Determinants of Human Growth and Behaviour

Heredity and Environment

Prenatal Period

• How life begins: Conception: Heredity Endowment-Determination of Sex

UNIT II

Stages of Prenatal Development and its hazards

• Germinal stage- Embryonic stage- Foetal stage

Factors influencing Prenatal Development

• Internal and External factors

Twins Birth: Types, Characteristics

Birth Process

• Stages of Child Birth Process, Types of Birth and its consequences

UNIT III

Post- Natal Period

- Conditions influencing adjustment to Postnatal life
- Parental attitude
- Post-natal care

Infancy:

- Characteristics of Infancy
- Major adjustments of Infancy
- Physical and Psychological hazards

Babyhood

- Characteristics of Babyhood
- Physical development
- Muscle and Motor control
- Speech Development
- Hazards of Babyhood

UNIT IV

Early Childhood

- Characteristics of Early Childhood
- Role of Preschool Education

• Importance of Early Developmental stage

Late Childhood

- Influence of School
- Social Grouping & Social behaviour
- Hazards of childhood
- Development of Personality

- 1. Bhatia, Hans Raj- Elements of Psychology: Bombay Somaiya Publication 1970
- 2. Berk Laura- Child Development; New Delhi Pearson Prentice Hall 2007
- 3. Chakravarthy Madhumita- Child Psychology, New Delhi, Common wealth Publishers 2005
- 4. Engler, Barbara- Personality Theories: an Introduction; Boston: Houghton Mifflin Company 1991
- 5. Hurlock, E.B. Developmental Psychology: A life Span approach 5th edition; New York: Tata McGraw Hill Publishing Co. Ltd 1999
- 6. Jafar Mohamud- Development Psychology. New Delhi ; APH Publishing corporation 2004
- 7. Nanda, VK. Development Psychology: New Delhi: Surject Publication 2004

BSW 203- HEALTH CARE

Theory Marks: 80 Internal: 20 Teaching hours: 48

OBJECTIVES

- To develop an understanding of the Holistic concept of Health
- To develop an understanding of the Health situation in India
- To promote healthy life style

UNIT I

Health- Meaning, Definition and Dimensions of Health

- Changing concepts of Health
- Determinants of Health
- Indicators of Health
- Responsibility for Health
- Positive Health

Introduction to the system of medicine- Ayurveda, Alopathy, Homeopathy, Naturopathy and Unani

UNIT II

Concept of Health Care

- Levels of Health Care
- Elements of Primary Health Care
- Principles of Primary Health Care
- Health Status and Problems in India

UNIT III

First aid during emergency – concept of the first aid box

- Objects in the ear, nose, eye
- Burns
- Electric shock, lightning
- Fainting, epilepsy
- Suffocation drowning, choking
- Fractures, fall and bandages

UNIT IV

Health Services

- National, State, District, Taluk and PHC levels.
- National Health Programmes: NRHM,NACO,RCH
- National and International Organizations working for Health: WHO, Academy for severe handicaps and Autism (ASHA)
- Role and functions of Social Worker in Health care

- 1. Mangala, S.K.- Educational Psychology for B.Ed Correspondence and Regular students. Ludhiana: Tandon Publications 2006
- 2. Malayala Manorama, Manorama Yearbook 2014, Kottayam
- 3. Mathur J.S. Introduction to Social and Preventive Medicine. Mumbai: Oxford and IBH Publishing Co 1971
- 4. Murthy N.A. and Pandey D.P. Ayurvedic curefor common diseases. New Delhi Orient Paperbacks
- 5. Palmer, Stephen and Cary Cooper- How to deal with Work Stress; The Sunday Times 2006
- 6. Park K. –Park's Text Book of Preventive and Social Medicine; Jabalpur M/S Banarasidas 2009
- 7. Pillai, Rajendra- Youth and Druggs; Mumbai: Better Yourself Bookds 1997
- 8. Priyadarshini Laughter Club International- Information Guide to Hasyayag Laughter Therapy; Mumbai: Priyadarshini Academy
- 9. Swarnakar, Keshav Community Health Nursing; Indore NR Brothers Publishers, 2009
- 10. Thapur G.D.- All you need to know about Heart Attack . Hyderabad: Pustak Mahal 2009
- 11. Tribhuvan, Robin D Studies in Tribal Rural and Urban Development Vol 2; New Delhi: Discovery Publishing House 2000
- 12. Journals: Health, Health Action; Health Herald; Swasth Hind; Women's Health Journal

BSW 204- NON FORMAL EDUCATION

Theory Marks: 80 Internal: 20 Teaching hours: 48

OBJECTIVES

- To develop a critical understanding of formal education in India and the need for nonformal education
- To understand the magnitude of the problem of illiteracy in India and government efforts at eradicating illiteracy
- To understand the need and role of adult and continuing education

UNIT I

Education:

- Meaning, Definition and Importance of Education
- Objectives of Education
- Four Pillars of Learning UNESCO Document
- Channels of Education: Informal, Formal and Non-formal

Formal Education in India

- Historical perspective; Ancient, Medieval, British and Post-Independent Periods
- Critical Evaluation of Formal Education in India

Deschooling Movement:

- Concept
- Ivan Illich and Deschooling Society

UNIT II

Non-Formal Education (NFE)

- Definition, Objectives, characteristics and scope.
- Clientele of NFE
- Agencies of NFE

NFE in India

- Need for NFE in India
- The Open School System

Non-formal Educator

- Role of NFE educator or instructor
- Qualities of an Educator

UNIT III

Illiteracy in India:

- Definition of Literacy
- Causes of illiteracy
- Eradication of illiteracy- Govt. efforts before and after Independence
- National Literacy Mission
- Concept of Functional Literacy

Adult Education:

- Meaning and scope
- Characteristics of Adult learners
- Principles of Adult Learning
- Adult Education in India

UNIT IV

Continuing Education:

- Concept of continuing Education
- Post-literacy and Continuing Education
- Lifelong Learning

Non-formal Education for Children and Youth:

- Situation of Children in India
- NFE for pre-school children
- NFE for working children
- NFE for Youth

Non-formal Education for Women:

- Characteristics of NFE for women
- NFE Programmes for Women

- 1. Chandra, Arvinda and Anupama Shah- Non-formal Education for all; New Delhi Sterling Publishers Pvt Lited 1987
- 2. Mohanty, S. B- Non-formal Education; Allahabad: Chug Publications 1985
- 3. Mohanty Jaganath 2nd Edition- Adult and Non-formal Education; New Delhi Deep and Deep Publications 2002
- 4. Mookerji, Radha Kumud- Ancient Indian Education: Brahmincal and aBuddhist; New Delhi Cosmo Publications 1999
- 5. Nagappa T.R. and H. R. Chandravandana Rao Towards Total Literacy. New Delhi: Vikas Publishing House Pvt Lted 1997
- 6. Pnadya, Rameshwari- Adult and Non Formal Education. New Delhi Gyan Publishing House 2010
- 7. Pillai P. Ramachandra- Non formal Education. Hyderabad: Neelkamal Publication Pvt Ltd 2002
- 8. Ssingh R.P Non-formal Education: An alternative Approach. New Delhi SterlingPublishers Pvt Ltd 1987
- 9. Journals: Journal of Higher Education: UGC; New Frontiers in Education: Inernational Journal of Education

FOURTH SEMESTER

BSW 251- SOCIAL GROUP WORK

Theory Marks: 80 Internal: 20 Teaching hours: 48

OBJECTIVES

- To understand group as an instrument of change
- To foster an understanding of the basic values and group relationship in Social Group work
- To develop skills of working with groups
- To promote understanding of dynamics in groups
- To develop self-awareness in dealing with individuals in the group

UNIT I

Social Group Work

- Basic Values in Social group Work
- The need and importance of group relationship
- Skills of Social Group Work
- Principles of Social Group Work

UNIT II

Dynamics in group process

- Bond
- Subgroup
- Isolate
- Group Conflict
- Leadership

Principles relating to:

- Communication and interaction pattern in group process
- Group cohesion
- Social control
- Group culture
- Group development

UNIT III

Stages of Group Development

- Pre-affiliation, Approach and Avoidance- workers focus
- Power control workers focus
- Intimacy- workers focus
- Differentiation- workers focus
- Separation- workers focus

Understanding the purpose of working with the individuals in the group Role of a Group worker in group work process

UNIT IV

Group work Models

• Meaning and purpose

- Remedial group
- Task group
- Growth group

Camp as a programme media

- Purpose
- Planning a camp
- Advantage/impact on Individual

- 1. Corey, Marianne S and Gerald Corey Groups: Process and Practices: California Books/Cole 2002
- 2. Donelson R. Forsyth- Group Dynamics 4th Edition. New Delhi: Wadsworth 2009
- 3. Friedander, Walter A. Concept and Methods of Social Work; New Delhi Prentice Hall of India 1977
- 4. Gutierrez, Lorraine M and Parsons Ruth J- Empowerment in Social Work Practice. Boston: Brooks/Cole 1988
- 5. Hoffman, Kays Sallee and Allvin L Social Work Practice: Bridges to change Boston: Alyn and Bacon 1994
- 6. Konapka, Gisela, Social Group Work, A Helping Process: New Jersey, Prentice Hall 1972
- 7. Mudgal S.D. Social Work Education Today and Tomorrow : Jaipur Book Enclave 1997
- 8. Rameshwari Devi and Ravi Prakash- Social Work Practice: Jaipur Mangal Deep Publications 2001
- 9. Siddiqui H.Y Group Work- Theories and Practices: Jaipur: Rawat Publications, 2008
- 10. Stroup Herebert Hewitt: Social Work: An Introduction to Field 2nd Edition. New Delhi: Eurasia Publishing House 1960
- 11. Trecker Harleigh B.- Social Group Work: Principles and Practices. New York Association Press 1975

BSW 252- HUMAN GROWTH AND PERSONALITY DEVELOPMENT

Theory Marks: 80 Internal: 20 Teaching hours: 48

OBJECTIVES

- To understand the characteristics and behavior of individuals at different stages of development from Puberty to Old age
- To develop capacity to work in the interdisciplinary team as a Social Worker
- To develop an understanding of the concept of personality and factors affecting it
- To acquire knowledge of various schools of thought with reference to Personality Development

UNIT I

Personality Development:

• Meaning of Personality- factors affecting personality

Tools of Personality Assessment

- Psychometric Test
- Rating Scales
- Questionnaires
- Projective Techniques

Defense Mechanisms

- Concept and Meaning
- Types of Defense Mechanism

Theory of Personality

• Freud's Psycho Analytical Theory: Id, Ego and Super Ego

UNIT II

Puberty: Physical changes and its effects, Behavioural changes

Adolescence:

- Period of Storm & Stress Identity Crisis, Peer Group Influence
- Family Frictions, Social Relationship & Sexuality
- Development of Sexual Identity
- Role of Professional Social Workers in dealing with problems of adolescence

UNIT III

Adulthood

- Characteristics, developmental tasks
- Adjustments: Vocational and Marital
- Hazards: Social, Vocational and Marital

Middle Age

• Adjustment in family, Widowhood, Preparation for Old age

UNIT IV

Old age:

Physical and Mental Health

• Chronic conditions and Disabilities

Mental and Behavioural Problems

 Alzheimer's Disease- Depression. Physical & Psychological Characteristics, Need and Problems

Influence of Emotional States, Personality and Stress

• Stress – Causes and Effects – Managing Stress – Occupational Stress – Burnout

Relationships with Maturing Children

• Adolescent Children – The Empty Nest – Parenting Grown - Children – The Cluttered Nest

- 1. Agochiya, Devendra Life Competencies for Adolescents. New Delhi: Sage Publications 2010
- 2. Berk E Laura- Child Development. 7th edition. New Delhi: Pearson 2007
- 3. Chaturvedi, Ramesh- Encyclopedia of Guidance and Counseling. New Delhi Crescent publication Corporation 2008
- 4. Dusek Jerome B- Adolescent Behaviour and Developent: New York: Science Research association 1977
- 5. Feldman Robert S Understanding psychology 4th edition New York: Tata McGraw Hill Publishing Co Ltd 1997
- 6. Garden Iraj- Human Development. Bombay: D.B. Taraoreval Sons Co Pvt Ltd 1970
- 7. Hurlock, Elizabeth B Developmental Psychology 3rd Edition. New York Tata McGraw Hill Publishing Co Ltd 1997
- 8. Nand V.K. Developmental Psychology . New Delhi Surject Publications 2004
- 9. Shaffer, David R and Katherine Kipp- Devlopmental Psychology: Childhood and Adolescence 7th edition New York: Thomson Wadsworth 2007
- 10. Sharma R.N. Developmental Psychology. New Delhi Surjeet Publication 2000
- 11. Sigelman Carol K and Rider A Elizabeth- Human Development. New Delhi Wadsworth 2003

BSW 253- HEALTH EDUCATION

Theory Marks: 80

Internal: 20 Teaching hours: 48

OBJECTIVES

- To understand the common misconceptions, attitudes and practices related to health problems
- To develop knowledge and skills for improving the status of health

UNIT I

Health Education

- Meaning, definition, aims and objectives
- Principles of Health Education

Methods in Health Education

• Individual approach, Group approach, Mass approach

Myths/reality about mentally ill and their behavior Myths/reality about treatment of mental illness

UNIT II

Communicable Diseases

- Modes of disease transmission
- Principles of disease control and prevention

Respiratory Infections

Agent, Host, Symptoms, Incubation period, Mode of Transmission,

Prevention of:

a) Chickenpox b) Measles c) German Measles d) Mumps e) Diphtheria f) Whooping cough g) TB

UNIT III

Intestinal Infections –

Agent, Host, Symptoms, Incubation Period, mode of Transmission,

Prevention of

a) Poliomyelitis b) Viral Hepatitis c) Cholera d) Diarrhoea e) Dysentery f) Typhoid Fever g) Hookworm infection

Arthropod – borne infection-

Agent, Host, Symptoms, Incubation Period, mode of Transmission, Prevention of

a) Dengue Fever b) Malaria c) Filariasis d) Chikungunya

UNIT IV

Zoonoses -

Agent, Host, Symptoms, Incubation Period, mode of Transmission,

Prevention of:

a) Rabies b) Kyasanur Forest disease

Surface Infection-

Agent, Host, Symptoms, Incubation Period, mode of Transmission,

Prevention of:

a)Tetanus b) Leprosy c) Sexually Transmitted Disease – (Syphilis, Gonorrhoea, Cancroids) d) HIV/AIDS

Role of social work in the field of health

- 1. Ghai O.P- Management of Primary Health care. New Delhi Interprint 1985
- 2. Goel S.L. Health Care Administration: Levels and Aspects. Bangalore: Sterling Publishers Pvt Lld 1984
- 3. Govt of India: India Year book 2014, New Delhi Ministry of Information and Broadcasting
- 4. Jongeward, Dorothy and James Murich-Winning Wasy in Health care. London Wesley Publishing house 1981
- 5. Malayala Manorama: Manorama Year Book 2014 Kottayam
- 6. Mathur J.S. Introduction to Social and Preventive Medicine. Mumbai Oxford and IBH Publishing Co 1971
- 7. Park K -Park's text book of Preventive and Social Medicine. Jabalpur M/S Banarasidas 2005
- 8. Pustak Mahal.-Pocket Health Guides New Delhi
- 9. Ramachandran L and Dhamalingam J. Health Education : A new Approach. New Delhi: Vikas Publishing Housing Pvt Ltd 1996
- 10. Werner, David and Bill Bower- Helping Health Workers Learn. New Delhi Voluntary Health Association 1982
- 11. The World Book desk reference set- Home Facts. Chicago: World Book Inc 1988

BSW 254- EDUCATION FOR SOCIAL CHANGE

Theory Marks: 80 Internal: 20 Teaching hours: 48

OBJECTIVES

- To analyze the Indian Situation and examine the role of education for social change
- To understand the various approaches of education and non-formal education in the Indian context
- To develop skills and techniques for effective teaching

UNIT I

Social Analysis

- Meaning of Social Analysis
- Need for Social Analysis
- Macro and Micro analysis

Indian situational analysis

- India: Basic facts and contradictions
- Socio- economic situation
- Cultural Situation
- Political Scenario

Education and Social Mobility

- Concept of Social Mobility
- Education for social mobility

UNIT II

Paulo Freire's Pedagogy

- Banking concept of Education
- Methodology of Freire
- Conscientization Process

Distance and Open Education

- Objectives of Distance Education
- Distance Education Technologies
- Indira Gandhi National Open University (IGNOU) features and Programme
- Online Education- e-learning

Street Theatre:

- Elements of Street theatre
- Street Theatre for conscientization

UNIT III

Methodology of Education:

- Overview of Teaching Methods
- Learning and stages of learning

Teaching Aids

- Chalkboard, Flash cards, Flip Charts, Flannel Graphs
- Overhead Projector- features, advantages and Limitations

Role Play

- Meaning and Procedures
- Uses of Role Play

Puppetry

- Role of Puppetry
- Types of Puppets
- Uses of Puppetry

UNIT IV

Simulations:

- Simulations and Games
- Uses and Limitations of Simulations

Group Discussion:

- Procedures
- Advantages and Limitations

Brainstorming:

- Rules of Brainstorming
- Steps in Brainstorming
- Advantages and Limitations

- 1. Dahama O.P. & O.P. Bhatnagar- Education and Communication for Development. New Delhi Oxford & IBH Publishing co 1985
- 2. Dash M Education in India: Problems and perspectives. New Delhi. Atlantic Publishers and Distributors 2000
- 3. Desrochers, John Education for Social Change, Bangalore. CSA Publications, 1987
- 4. Dietrich Gabriele & Bas Wielenga- Towards Understanding Indian Society. Madurai: Tamilnadu Theological Seminary 1997
- 5. Freire, Paulo-Pedagogy of the Oppressed. Penguin Education 1974
- 6. Kochhar S.K. Methods and techniques of teaching. New Delhi: Sterling Publishers Pvt Ltd 1990
- 7. Mali M.G.- Adult Education in India. New Delhi Deep & Deep Publishers 1984
- 8. Shah B.V. and K.B. Shah Sociology of Education. Jaipur, Rawat Publications 1998
- 9. Shah, Anupama and Uma Joshi- Puppetry and Folk Dramas for Non-formal education. New Delhi: Sterling Publishers Pvt Ltd 1992

FIFTH SEMESTER

BSW 301- SOCIAL CASE WORK WITH FAMILIES

Theory Marks: 100 Internal : 25 Teaching hours: 60

OBJECTIVES

- To understand family complexities, their interrelatedness and impact on individuals and families
- To develop an understanding of changing factors of family life and work balance
- To facilitate students to work towards Family Life Enrichment
- To enable students to develop skills of intervention

UNIT I

Understanding the dynamics of family

- Family cohesion
- Family communication
- Family role performance
- Family decision making
- Family adaptability

Family Complexities

- Impact of Family Complexity on Children
- Problems faced by parents in the family
- Problems faced by the spouse in the family

Social Work with Elderly

- Understanding the unique characteristics of the elderly
- Practical and professional consideration towards elderly
- Attitude and skills of social worker in dealing with elderly

UNIT II

Balancing Family and Work

- Gender equality in work
- Work place stress
- Causes and effects for occupational stress

Role of Family Conflicts

- Division of labour by gender
- Problems of working women
- Work overload

Factors of family life work balance

- Innovative strategies for work life balance
- Social support system

UNIT III

Parents in need of professional help

- Over emotional parents
- Over protective parents
- Alcoholic parents
- Divorced parents

Scope of Work towards Family Enrichment

- Need for family life education
- Counseling Definition, skills and techniques in counseling
- General characteristics of an effective counselor

Family Intervention

- Meaning of Intervention
- Major areas of family intervention
- Goals for Family well-being

Crisis-Theory and practice

- Meaning of crisis
- Types of crisis
- Identifying people in crisis
- Meaning and Techniques of crisis intervention

UNIT IV

Social work intervention with children and Youth Major areas of child neglect

- Nutritional neglect
- Homelessness
- Neglected health care
- Educational neglect
- Inadequate Supervision
- Protection from environmental hazards
- Inadequate nurturance love, affection and support

Understanding Life style related problems of youth

- Concept of Risk behavior
- Substance abuse
- Alcohol
- Tobacco use
- Sexual behavior
- Injuries and violence
- Stress and Mental Health

The Role of a Global Youth Worker

- Understanding positive power in youth work
- Enabling participation
- Undertaking youth work tasks and duties
- Providing services and facilities for young people

- 1. Butler Ian and Gwenda Roberts- Social work with children and Families Getting into practice. London: Jessica Kingsley publishers 1997
- 2. Davey Jill and Jenny Bigmore- Introducing Child Care Social Work: Contemporary Policy and practice. Exeter, learning matters Ltd 2009
- 3. Desai Murali- Family and Intervention: A course compendium. Bombay TATA Institute of social sciences 1994
- 4. Ginott Haim G- Between Parent and Child. New York. Macmillan 1967
- 5. Howard, Dubowilz nd Diane Depanfell Hand book for Child Protection Practice. New Delhi Sage Publications 2000
- 6. Kate Sapin- Essential Skills for Youth work practice. New Delhi Sage Publications 2009
- 7. Khasgiwala Aruna- Family Dynamics; Social Work Prospective. New Delhi Anmol Publications 1993
- 8. Mace David R Prevention in Family Services: Approaches to Family Wellness. New Delhi sage publication Pvt Ltd 1985
- 9. Mantell Andy and Terry Scragg Safeguarding Adult in Social work Exeter: Learning Matters Ltd 2008
- 10. Parad H and Coplan G- Crisis Intervention: Selected reading. New York: Family Association of America 1983
- 11. Schwatz Mary Ann and Barbara Marliene Scott: Marriages and Families 3rd Edition New Jersey Prentice Hall 2000
- 12. TATA Institute of Social Sciences- Enhancing the role of the family as an Agency for social and economic development. Mumbai 1994
- 13. Vasani J.P. Good Parenting New Delhi. Sterling Paperbacks 2007

BSW 302- SOCIAL WORK WITH COMMUNITIES

Theory Marks: 100 Internal : 25 Teaching hours: 60

OBJECTIVES

- To understand community Organization as a Method of Social Work
- Developing values and attitudes appropriate to working with groups of people belonging to different cultural, religious, socio-economic and political background
- Develop understanding of community dynamics, power structures and conflicts situation that affect people in communities

UNIT I

Introduction to Community

- Meaning and definition
- Characteristics of a community

Rural and Urban communities

- Definition and characteristics of Rural and Urban communities
- Differences between Rural and Urban community

Tribal Community

- Concept of tribes
- Characteristics of tribal communities
- Case study: Koragas

UNIT II

History of community work in India

- Ancient India; period of enlightened kings
- Colonial rule; Rural Reconstruction Movement
- Community development Projects and programmes, Panchayath Raj, Modern Period

Scope of Community work

- Meaning and scope of community work
- Community work as a process
- Qualities required by a community worker
- Knowledge needed for a community worker

UNIT III

Community Dynamics:

Caste and classes in communities; gender differences, power dynamics, sub-group relationship, organization and Association; informal groups; Social conflicts, Apathy and prejudices, value system

Methods and Techniques of community work

- Fact finding, survey
- Analysis
- Planning
- Implementation
- Evaluation

UNIT IV

Need for community work in India

• Relevance of Economic, social, political and cultural factors

Panchyath Raj:

- Meaning and Objectives
- The Panchayath Raj system in Karnataka

- 1. Amit, H.R.- Participatory Approaches to Development. Mangalore: Institute for Social Development 2000
- 2. Biddle W.W. and Biddle I.J.- The community Development Process, New Yor, Holt, Rinehart and Winson 1965
- 3. Desmond,D'Abreo From Development Worker to Activist. Mangalore : DEEDS 1989
- 4. Dahama O.P. and O.P. Bhatnagar- Education and Communication for Development. New Delhi: Oxford & IBH Publishing Co., 1985
- 5. Gangrade K.D. Community Orgnization in India. Bombay: Popular Prakashan 1971
- 6. Goel S. L. and Rajaneesh Shalini- Panchayath Raj in India. New Delhi: Deep and Deep Publication 2003
- 7. Henderson, Paul and David N Thomas Ed-Readings in Community work. London: George Allen and Unwim Ltd 1981
- 8. Herper E.B. and A Dunham Community Organization in Action. New York Association Press 1959
- 9. Sunder Irvin- Making Good Communities Better. Bombay: Allied Pacific Pvt Ltd 1953
- 10. Stephen T.S,- Project Formulation for Voluntary Organizations. Bhubaneshwar PDC 1994

BSW 303- SOCIAL WELFARE ADMINISTRATION

Theory Marks: 100 Internal: 25 Teaching hours: 60

OBJECTIVES

- To develop an understanding of basic concepts of Social Welfare Administration
- To express the ability to apply the basic principles of Social Welfare
- To provide necessary knowledge of administration of Welfare Organizations
- Develop an understanding of Organization as a system

UNIT I

Conceptual frame work

- Social welfare and social service
- Social welfare administration and Public Administration

Social Welfare Administration:

- Principles of Social Welfare Administration
- Functions of Social Welfare Administration

Social Security Schemes:

- Concept of Social Security
- Social Insurance
- Social Assistance
- Public Assistance
- Social Welfare Programmes of Government of Karnataka

UNIT II

National and International Welfare Organization:

- Meaning and characteristics of welfare organization
- Funding agencies: National and International

Registration of Welfare Organization

• The importance and need for Registration

Provisions for various forms of Registration of welfare organization/N GO

- Trust Act and Societies Act
- Conditions and procedures required for Registration of NGO under Registration of Societies Act of 1860

Administration of Registered welfare agencies

- Role and functions of General body
- Role and responsibilities and function of office bearers

UNIT III

Central Social Welfare Board

- Objectives for setting up of CSWB; function and rule in society
- State Social Welfare Advisory Board- function and role

Grant-in-aid for social Welfare

• Concepts of grant in aid

• Eligibility and procedure involved to get funding assistance from Internal and External organization

Programmes and Schemes of the CSWB:

- Holiday camp
- Hostels for working women
- Awareness generation projects
- Condensed courses of education
- Socio-economic programmes
- Counseling programme

UNIT IV

Agency Administration

• Concept of administration, Organization and Management

Executive in Administration process

• Responsibilities, function and role of Executive in the Administrative process

POSDCORB-

- Planning
- Organising
- Staffing
- Directing
- Coordinating
- Reporting
- Budgeting

Problems faced by Welfare Organization: Voluntary/ NGO

- Nature of programmes of NGO'S
- General and specific problems of voluntary and NGO's
- Remedial measures

- 1. Bhattacharya Sanjay- Social Work Administration. Jaipur: Rawat Publication, 2006
- 2. Bhattacharya Sanjay- Social Work: an Integrated approach, Jaipur: Rawat Publication 2004
- 3. Chowdry Payl. D Social Welfare Administration. New Delhi: Atma Ram and Sons 1990
- 4. D hama O.P. Extension and Rural Welfare. Agra: Ram Prasad & sons 1986
- 5. Dubey S.N.- Social Welfare Policy and Social Welfare Service . Bombay: TATA Institute of Social Sciences 1972
- 6. Goel S.L.- Social Welfare Administration, Social Justice and Empowerment. Vol 1 & 2 New Delhi: Deep and Deep Publication Pvt Ltd 2010
- 7. John Ray,- Executive Responsibilities. New York: Association Press 1954
- 8. Johri P.K. –Social Administration. New Delhi: Anmol Publication 2007
- 9. Mazumdar, Ammu Menon- Social Welfare in India. Bombay: Asian Publishing House 1964
- 10. Patel A.K. and Debey M.V. Philosophy of Social Work. New Delhi: Crescent Publication Corporation 2010
- 11. Rameshwari Devi and Ravi Prakash Social Work and Social Welfare Administration: Methods and Practices. Jaipur: Mangal Deep Publications 1998
- 12. Ranjana Devi Social Welfare Administration. New Delhi: Omega Publications 2009
- 13. Sachedeva D.R. Social Welfare Administration. New Delhi: KItab Mahal 2009
- 14. Skidmore R.A Social Work Administration. Boston: Allyn & Bocan 1995

BSW 304- PROBLEMS OF INDIAN SOCIETY

Theory Marks: 100 Internal: 25 Teaching hours: 60

OBJECTIVES

- To understand the nature of Poverty and its magnitude in India
- To develop the capacity to analyze problems, identify causes and the implications of these problems in relation to the individual, family and society
- To develop the capacity to review the existing development approaches of both the Govt and the Non-Govt Organizations

UNIT I

Poverty

- Meaning and definition of poverty
- Types and Cause

Measurement of Poverty

• Concept of Poverty line: meaning and definition

Different approaches to understand poverty

• Absolute Poverty, Relative poverty, Basic need approach, Minimum Diet approach, Human Development Index (HDI) Human Poverty Index (HPI)

UNIT II

Responding to Poverty

• Poor relief, social protection, strategic intervention, prevention, indirect responses, Strategic approaches

Govt Programmes

- Drought Prone area programme
- National food for work programme
- SGRY 2001 (sampoorna Grameena Rozgar Yojna
- PMGSY 2000 (Pradhan Manthri Gram Sadak Yojna
- Annapurna Yojna 2001
- PMGY 2000 (Pradhan Manthri Gramodya yojana 2000

Approaches and strategies of NGO's

• Inclusive participation, Role of NGOs in poverty allevation

UNIT III

Unemployment

- Unemployment situation in India
- General classification of unemployment
- Causes and remedies

Responding to problem of Unemployment

- o Training programme- Govt and NGO'S
- o Training of Rural Youth for Self employment (TRYSEM)
- o NGO's in emerging self employment training programme
- o Employment Guarantee Programme in operation based on MNREGA 2005
- o Pradhan Manthri Rojgar Yojana (PMRY)
- o Swarna Jayanthi Shahari Rojzgar Yojana (SJSRY)

UNIT IV

Housing

- Concept and definition of housing
- Current housing situation in India
- Problems, Causes and Remedies

Urban and Rural Housing Programmes

• HUDCO (Housing Urban Development Corporation) Indira Awaas Yojna, Credit Cooperative society, Samagra Awaas Yojna

- 1. Barreto D. The Indian situation. Bangalore CSA publication 1998
- 2. Chaturvedi Pradeep Rural Energy for Sustainable Development: Technology and Environmental Issues. Concept Publishing Company 1998
- 3. Dandekar V.M. and Nilakantha Rath- Poverty in India. Poona: Indian School of Political Economy 1971
- 4. Dewett K. K. and Varna J.D. Indian Economics. New Delhi: Chand and co., Pvt Ltd 2000
- 5. Dutt, Rudder and K.P.M. Sundaram- Indian Economics. New Delhi: Chand and co. pvt Litd 2000
- 6. Gayathridevi K.G. and Rajasekar Good Governance and Poverty Alleviation: A study of SGSY programme New Delhi: Concept Publishing Co., 2007
- 7. Goel O.P. ed Role of NGO in development of Social system. Delhi Isha Books 2004
- 8. Gosh .N., Poverty and Development The basic Issues. New Delhi Deep and Deep publications 1993
- 9. Gupta K.R. Poverty in India. New Delhi: Atlantic Publishers 2008
- 10. Maheswari, Uma and Khader Vijay Poverty, Household Food Scarcity and Nutrition in Rural Areas. New Delhi: Discovery Publication House 2000
- 11. Mishra Rajdeep Voluntary Sector and Rural Development: Concept, Practice and New approach to Remove Rural Poverty. Jaipur: Rawat Publication 2008
- 12. Sharma Neeraj-Anti-Poverty Programmes in Rural India. New Delhi: Deep and Deep Concept Publication Co 2006
- 13. Yadav BS., Deepak Kumar and Meena- Poverty in India: Concepts, Measurement and Alleviation. New Delhi: Shree Publishers and Distributors 2010

BSW 305- WEAKER SECTIONS OF INDIAN SOCIETY

Theory Marks: 100 Internal: 25 Teaching hours: 60

OBJECTIVES

- To understand the historical factors contributing to the low status of weaker sections in the contemporary Society
- To develop ability to analyse the social, economic and political situation of weaker sections

UNIT I

Weaker sections

- Meaning, definition and classification
- Historical factors that has contributed to the status of weaker sections

Caste system- definition, characteristics of caste system

- Factors facilitated the growth of caste system
- Advantages and Limitations of Caste system

UNIT II

Scheduled caste

- Definition, problems of SC
- Causes for low literacy among SC
- Impact of education on SC
- Entrepreneurial challenges for SC

UNIT III

Scheduled Tribe

- Definition, problems of ST
- Causes for low literacy among ST
- Position of Women among ST
- Tribal Economy
- Tribal culture

UNIT IV

Bonded Labour- Definition, Problems and types of Bonded labour

Agricultural Labourers- Problems

Women- analysis of the conditions of Indian women

Differently abled- Definition and Problems

Senior Citizens- Challenges

Sexual Minorities - Meaning, Types and Rights of sexual minorities

- 1. Bose, Kumar Nirmal Tribal Life in India. New Delhi:National Book Trust, 1971
- 2. D'souza Lawrance- Koragas, A primitive Tribe of South India Mangalore: Kodialbail Press 2000
- 3. Frncis, D., and Chandu Subba Rao Development of Weaker Sections. Jaipur Rawat Publication 2000
- 4. Govt of Karnataka A new Deal for Backward Classes in Karnataka 1986
- 5. Jayapalan, N Indian Society and Social Institutions. New Delhi: Atlantic Publishers and Distributors 2001
- 6. Kamble M.D Deprived Castes and their struggle for Equality. New Delhi Ashish Publishing house 1984
- 7. Khan Mumtaz Ali Scheduled Caste and their Status in India. New Delhi Uppal Publishing house 1980
- 8. Kumar A Tribal Development in India. New Delhi: Sarup & sons 2002
- 9. Patel, Tara- Development of Education among women. Delhi Mittal Publications 1984
- Prakash Nirupama- Scheduled Castes socio Economic Changes. Allalhabad: Chugh Publications 1984
- 11. Showeb M- Education and Mobility among Harijans. Vohra Publishers and Distributors 1986
- 12. Verma G.P. Caste Reservation in India. Allahabad: Chugh Publications 1979

BSW 305- COMMUNICATION SKILLS FOR SOCIAL WORK

Theory Marks: 100 Internal: 25 Teaching hours: 60

OBJECTIVES

- To provide an overview of the communication process and analyse the barriers of communication
- To enhance interpersonal communication skills like verbal, non-verbal, listening and interviewing
- To learn the use and importance of visual aids in communication

Unit I

Communication:

- Meaning, definition and Importance
- Basic Communication Skills: Speaking, Listening, Reading, Writing
- Direction of Communication: Downward, Upward, Horizontal

Process of Communication:

Sender →Encoding→ Message→Channel→Receiver→Decoding→Feedback

Communication Barriers:

- Different barriers to communication
- Ways of overcoming barriers

UNIT II

Non Verbal Communication

- Definition, Importance
- Components of Non-Verbal Communication

Interpersonal Communication

- Meaning, Characteristics
- Johari Window

UNIT III

Public Speaking and Presentation Skills

- Principles of Public Speaking
- How to begin a speech
- How to end a speech
- Structuring your presentation
- Using Power Point

Types of Speeches

- Introduction Speech
- Master of Ceremony
- Vote of Thanks

UNIT IV

Listening:

• Meaning, definition and principles;

- Benefits of effective listening;
- Guidelines to enhance listening skills

Interviewing:

- Meaning, definition, objectives
- Structure of an Interview
- Types of Questions
- Interviewing in Social Work

Telephone Communication

- Basic Telephone Rules
- Making and Answering the telephone call
- Mobile Etiquette

- 1. Adair John Effective Communication New Delhi Rupa & Co 1997
- 2. Balan K.R and C.S. Rayudu Effective Communication. New Delhi Beacon Books 1904
- 3. Barker Alan- Improve your communication skills. New Delhi Kogan Page 2010
- 4. Cole Kris Crystal Clear Communication: Skills for understanding and being understood. Chennai East West Books Pvt Ltd. 2000
- 5. Kishore Lalith A text book of audio-visual aids. Delhi Doaba House 1989
- 6. Ludlow Ron and Fergus Panton The Essence of Effective Communication. New Delhi Prentice Hall of India 1995
- 7. McMillan Sandy How to be a better Communicator. New Delhi Kogan Page India Ltd 1998
- 8. Scott Bill The skills of Communication . Mumbai Jaico Publishing House 1995
- 9. Stanton Nicky- Mastering Communication . London: Macmillan Press Ltd 1996
- 10. Vilanilam JV- More Effective Communiction A Manual for Professionals New Delhi Response Book 2000

SIXTH SEMESTER

BSW 351- SOCIAL GROUP WORK WITH VARIOUS SETTINGS

Theory Marks: 100 Internal : 25 Teaching hours: 60

OBJECTIVES

- To enable students to develop knowledge and skills to work with various groups
- To facilitate interest and exposure towards creating Healthy working Environment
- To develop personal skills in being effective Social Group Worker
- To strengthen the quality of Team Spirit while working with groups

UNIT I

Group work practice with children

Understanding the social environment of children

Formulating group work objectives for a) school children b) street children and working children c) children in Residential Institution

Guidelines for selecting children for group work

Play Therapy for Children

Concept and purpose

Benefits of Play Therapy

Criteria for selection of children for Therapeutic Play group

Basic Principles to guide the Therapist

Group work practice with Youth

Formulating objectives to work with Youth

Formulation of Group work with young persons

Personal development of youth

Counseling the youth

UNIT II

Group work practice with Women

Objectives of Group work with Women with Special reference to SHG

Self Help Groups for providing psycho-social support to members

Self-Help Groups for meeting community needs

Group work practice with elderly

Understanding the unique characteristics of the elderly

Use of support groups

Recreational groups

Health groups

Attitude and skills of the group worker in dealing with elderly

UNIT III

Specific Principles of Social Group work practice

Principles of Creating a safe Environment in group setting Principle of Conflict Resolution in groups

Work Environment

Skills required for creating work environment

Steps to create a positive work place

Ways to build a better group work environment

Developing Personal skills

Positive thinking and positive attitude

Time Management- a) Concept of Time Management b) Importance of Time Management c) Priority Management d) Tips for Priority Management

UNIT IV

Developing Team work at work Place

Concept of Team work

Stages of Team building

Techniques of Team building

Decision making skills

Concept of Decision making

Identifying Steps in decision making

The 'five Cs to follow in decision making (Considering, consulting, communicating and checking)

Problem solving skills

Concept of problem solving

Failure to solve problems effectively

Ways to solve problems

Principles of managing problems positively

- 1. Allan Brown Group Work 3rd Edition England: Ashgate Publishing Co 1994
- 2. Alphonse Xavier A text Book on Life coping Skills. Chennai: MCRDC publication 2004
- 3. Axline, Virginia Play Therapy . Boston: Houghton Mifflin 1947
- 4. Balgopal R. and Thomas V. Vassil Groups in social Work An Ecological Perspective. New York: Macmillan Publishing Co 1983
- 5. Banmalan Golpelwar- Social Group Work. Nagpur: Institute of Youth Welfare 2007
- 6. Berry Juliet Social Work with Children. London: Routledge and Kegan Paul 1972
- 7. Butler Ian and Gwenda Roberts Social Work with Children and Families: Getting into Practice. London: Jessica Kingsley Publishers 1997
- 8. Pandey Veen Pani- Mental Retardation and Social responsibility. New Delhi Sumit Enterprises 22004
- 9. Paranjkemalil John Progressive Parenting: The Definitive Resource Book. New Delhi: Pustak Mahal 2008
- 10. Patel, Sarjoo and /Veena Candotra Ed. Ageing: An interdisciplinary Approach. Jaipur Rawat Publications 2011
- 11. Reddy Suma Raryana Institutionalized Children. Allahabad: Chugh Publication 1989
- 12. Sapin Kate Essential Skills for Youth Work Practice. New Delhi: Sage Publications 2009
- 13. Steven R Rose Group Work with Children and Adolescents: Prevention and Intervention in school and Community system. New Delhi Sage Publication 1998
- 14. Vaswani J P. Good Parenting . New Delhi: Sterling Paperbacks 2007

BSW 352- COMMUNITY ORGANIZATION AND DEVELOPMENT

Theory Marks: 100 Internal : 25 Teaching hours: 60

OBJECTIVES

- To understand different approaches in Community Organization and Community development
- Develop an understanding of the role of Social Work in disaster Management
- To understand the importance and methods of Participatory Rural Appraisal (PRA) in community work

UNIT I

Community Organization

Meaning and definition

Objectives of Community organization

Principles of Community organization

Community Organization techniques

Community Based Organizations (CBO)

- SHG, Youth Club, Mahila | Mandals, SDMC
- Community Chest-Concept and importance

UNIT II

Role of Community worker

The role of Guide

The Enabler role

The Expert Role

Approaches for Community Organization

Charity and welfare approach

Growth oriented approach

Transformative approach

UNIT III

Community Development

Meaning and definition of community development

Distinction between community development and community organization

Community Development programmes in India

Objectives of Community development programme

Basic characteristics of community development programmes

Project formulation: Project Description; Project Monitoring and Project Evaluation

UNIT IV

Disaster Management

Meaning, types – Natural and manmade

Impact of disaster

Disaster Management

Participatory Rural Appraisal (PRA)

Meaning characteristics

Techniques of PRA- Transect walk, Resource map, Venn diagram and Social mapping

- 1. Birmahaum F and Coplon J "Crisis Intervention after a Natural Disaster" Social case work Vol 54 No 9, 545-551
- 2. Datar Sudha et al Skills training for Social Workers: A Manual. New Delhi Sage Publications India Pvt Ltd 2010
- 3. Gangrade K.D. Community Organization in India. Bombay: Popular Prakashan 1997
- 4. Herper Ernest B & Arthur Dunham- Community Organization in Action; Basic Literature and Critical comments. New York: Association Press 1959
- 5. King Clarence Working with the People in Community Action. New York Association Press 1966
- 6. Kumar Somesh Methods for Community Participation; A complete Guide to Practitioners. New Delhi: Vistaar Publications 2002
- 7. Meenai Zubaiar Participatory Community Work . New Delhi: Concept publishing Company 2008
- 8. Mukherjee Amitava- Participatory Rural Appraisal: Methods and Applications in Rural Planning. New Delhi: Concept Publishing Company 2004
- 9. Prakash Indu- Disaster Management: Societal Vulnerability to natural Calamities and Manmade Disaster Preparedness and Respnse. Ghaziabad: Rastra Prahari Prakashan 1994
- 10. Singh R.B. Disaster Management. Jaipur Rawat Publications 2000
- 11. Steve Myers- Social Work Making a Difference. Jaipur: Rawat Publications 2009

BSW 353- SOCIAL WORK RESEARCH AND STATISTICS

Theory Marks: 100 Internal: 25 Teaching hours: 60

OBJECTIVES

- To develop ability to recognize and utilize Research as a problem solving process in Social work practice
- To develop ability to utilize the Research process in terms of conducting a simple and need based survey
- To develop ability to function as a member of a research team, in the area of data processing in research studies
- To develop a scientific approach for a systematic procedure in the problem solving process

UNIT I

Meaning definition and scope

Social research and social work research Research as a method of social work

Problem Identification:

Steps and procedures to be considered

Formulation of research problem

Objectives and areas of study Identification and definition of variables Formulation of research hypothesis

UNIT II

Research Coverage

Definition, meaning of the concept of 'population' or 'universe'

Sampling

Concept and significance of sampling Methods of sampling- probability and non probability sampling

UNIT III

Data collection

Methods and tools of data collection

Observation – as method and tool (Chart preparation)

Interview s a Method and tool (Interview schedule)

Questionnaire as a method and tool (Administering Questionnaire)

Data Processing.

Editing

Classifying

Coding and tabulation

Data analysis and interpretation of tables

Report writing

Principles, format of report

Statistics

Meaning of statistics

Use of statistics in social work research

Central Tendency:

Arithmetic Mean

Characteristics of Mean

Use of application of Deviations and steps- deviation methods

Median

Characteristics of Median

Computation of Median from discrete and continuous series

Mode:

Characteristics of Mode

Computation of Mode from Discrete and continuous Series

Standard Deviation

Its relevance and the process of computation

- 1. Ahuja Ram Research Methodology: Methods and Techniques. Jaipur Rawat Publication 2003
- 2. Aquino V and Gaudencio Essentials of Research and Thesis Writing. Manila: Alemar Pheonix Publishiang house Inc 1972
- 3. Astana B.N. -Elements of Statistics. Allahabad: Chaitanya Publishers 1976
- 4. Bajpai S.R. Methods of Social Survey and Research. Kanpur: Kitab Mahal 1976
- 5. Kothari C.R. Research Methodology. Methods and Techniques. New Delhi New age International Publishers 2004
- 6. Tkur, Devanad Research Methods in Social Sciences. New Delhi Deep and Deep Publication 2007

BSW 354- CONTEMPORARY CHALLENGES OF DEVELOPING SOCIETIES

Theory Marks: 100 Internal : 25 Teaching hours: 60

OBJECTIVES

- To understand the concept of Development and Under development
- To strengthen the sensitivity to development problems and the capacity for assessment of existing developmental approaches and appropriate strategies of Govt and NGOs
- To develop the capacity for deeper understanding of emerging challenges and to explore means to address its impact in the society

UNIT I

Education:

Primary and secondary level Education: Challenges and Responses

Higher education today: challenges and responses

Rural education issues and initiatives

Free and compulsory education- challenges for rural areas

Education for girls: building bridges for future

Universalization of education: challenge

Impact of Privatization and Globalization of higher education

UNIT II

Population:

General description of population situation in India

Meaning and definition of: fertility rate, mortality rate, crude birth rate, crude death rate

Concept and importance of Family Welfare

Population Policy of India

Appraisal of Family Welfare programmes and schemes

Contraceptive methods

New perspectives on population control and challenges- strategies and methods

Sustainable Development

Meaning and definition

Sustainable Livelihood

Sustainable Environment

Water Harvesting – Household and community

UNIT III

Communalism

Concept of Communalism, Meaning and definition

Growing communal problems in India

Causes for communal problems and its impact

Remedial measures towards communal harmony

Gender issues

Issues related to Women

Empowerment of Women

UNIT IV

Corruption

Meaning, Definition and Characteristics

Causes of corruption

Prevention: Jan Lok Pal Bill

Globalization

Meaning and definition Impact of Globalization and challenges Human development Emerging Trends

Social Entrepreneurship:

Micro Finance Rural asset for Employment

- 1. Adasgupta, Sugath Peace Research for Peace Action. New Delhi: Indian Council of Peace research 1972
- 2. Agarwal Bablia Social Problems in the age of Globalization. Jaipur: ABD Publishers 2009
- 3. Arulsamy S- Communalism in India. A challenge to theologians. Bangalore : Claretian Publication 1988
- 4. Bhardwaj K.K. Combating Communalism in India : Key to National Integration . New Delhi, Mittal Publication
- 5. Bhat M.K.and Anita Cheria et al- Life Goes On. London: The centre for Innovation in Voluntary Action 1997
- 6. Binay B. Towards Communal Harmony. Cacutta: Germinal Publication Pvt Ltd 1994
- 7. Cibambo Pierre- Peace Building: Caritas Training Manual. Vatican City, Caritas International 2002
- 8. Choudry Ray and Basu Sabyasachi- Sustainability of Right after globalization. New Delhi Sage Publications India Pvt Ltd 2011
- 9. Chundi, Janaki and Srivastava Alka Watershed Management: Key to sustainable Development. New Delhi Indian Social Institute1999
- 10. Fisher F William Towards Sustainable Development. Jaipur: Rawat Publication 1997
- 11. Foneska Dilrukshi and Raddika Kumaraswami- Peace work: Women Armed Conflict and Negotiation; New Delhi: Women Unlimited 2004
- 12. Green Duncan From Poverty to Power . New Delhi: OXFAM International 2008
- 13. Joshi Y.G. Social Environment for Sustainable Development. Jaipur: Rawat Publication 1998
- 14. Karmakar K.G. Rural Credit and Self Help Group: Micro Finance, Needs and Concepts in India. New Delhi: Sage Publication 1999
- 15. Kumar Ravindra Problems of Communalism in India. New Delhi Mittal Publication 1996

BSW 355- DEVELOPMENT OF WEAKER SECTIONS

Theory Marks: 100 Internal: 25 Teaching hours: 60

OBJECTIVES

- To develop knowledge and ability to assess the Govt and non-Govt strategies used for the development of weaker sections
- To develop sensitivity to the problems of social inequality and injustice and commitment to work for the development of weaker sections

UNIT I

Five Year Plans and the development of weaker sections: Evaluation

Govt efforts in eradication of Untouchability

Non-Govt efforts in the eradication of Untouchability

Role of a) Mahatma Gandhi b) Dr. B.R. Ambedkar

UNIT II

Constitutional and legal safeguards for SC and ST

Rationale behind reservation policy

Reservation in education, service and politics

Evaluation of reservation policy

UNIT III

Govt welfare programmes for SC and ST

Govt welfare programmes for senior citizens

Govt welfare programmes for differently abled

Govt welfare programmes for Sexual Minorities

Unit IV

Case studies of Non-Governmental initiatives in the welfare of weaker sections

SKDRDP

VGKK

MYRADA

Help age India

Role of social work in the welfare of weaker sections

- 1. Govt of Karnataka Report of Backward Class Commission Bangalore 1986
- 2. Govind Kalera D –Development of Weaker Sections New Delhi: Inter India Publication 1984
- 3. Kananaika Jose , Seventh Plan and Development of Weaker sections. New Delhi: India Social Institute 1985
- 4. Kumar A Tribal Development in India. New Delhi Sarup and sons 2002
- 5. Patel M.L. Planning Strategy for Tribal Community. New Delhi: Inter India Publications 1988
- 6. Rao, C. N. Shankar Sociology of Indian Societies. New Delhi: S. Chand & Co Ltd 2004
- 7. Sharma A.N. Tribal Welfare and Development: Emerging Role of Anthropological Explorations. New Delhi: Sarup and Sons 2002

BSW 356- MASS COMMUNICATION

Theory Marks: 100 Internal: 25 Teaching hours: 60

OBJECTIVES

- To critically view the various mass communication media including folk media in the context of Indian society and development
- To focus on the role of Information Technology and other modern means of communication
- To focus on the importance of written communication and enhance writing skills

UNIT I

Mass communication:

Meaning, definition and characteristics

Role of Mass Media

Mass Media and Values

Role of Press

Anatomy of a Newspaper

What makes News?

Role of Newspapers in India

Role of Magazines

Radio

Special Features of Radio as a Mass Medium

Advantages and Limitations

UNIT II

Television:

T.V. in India

Impact of TV

Television and Children

Advertising:

Impact of Advertising

Exploitation of Women in advertising

Social Advertising

Films

Elements of Cinema

Indian Cinema

Impact of films

UNIT III

Folk Media

Meaning and features

Types of folk media- folk songs, folk music, folk dance, folk theatre

Role of folk media in India

Folk media and social change

Visual Aids in Communication:

Importance of Visual Aids

Display Aids: Charts, Posters, Collage

Photographs, Photo language

Information Technology

Internet- use, abuse and addiction E-mail Etiquette Social Media: Types, Advantages and Disadvantages Use of Internet for Social Work practice

UNIT IV

Written Communication

Basic of Writing Outline Writing

Letter Writing

Parts of a Letter Drafting a CV

Right to Information

What is Right to Information? Salient features of RTI Act

- 1. Ahuja B.K. Mass Communication: Theory and practice. New Delhi Saurabh Publishing house 2014
- 2. Civikly Jean M Messages: A Reader in Human Communication. New York Random House 1974
- 3. Dhama O.P. and O.P. Bhatnagar Education and Communication for Development. New Delhi : Oxford and IBH Publishing 1985
- 4. Jayakaran I Every one's Guide to Effective Writing. Chennai 2M Publishing International 2005
- 5. Kumar, Keval J Mass Communication in India. Bombay Jaico Publishing House
- 6. Ludlow Ron and Fergus Panton The Essence of Effective Communication. New Delhi Prentice Hall of India 1995
- 7. Nagaraj Geetha Write to Communicate. New Delhi Foundation Books 2004
- 8. Rani N Usha Folk Media for Development: A Study of Karnataka's traditional Media: Bangalore Karnataka Book Publishers 1996
- 9. Srampickal, Jacob Communication and Media in India today. Delhi Media House 1998
- 10. Wright Chrissie- Handbook of Practical Communication Skills. Mumbai: Jaico Publishing House 1999

Question Paper pattern for 100 marks

MANGALORE UNIVERSITY

FIFTH/ SIXTH SEMESTER B.S.W. DEGREE EXAMINATION **SOCIAL WORK**

Title of paper

(CREDIT BASED SEMESTER SCHEME)

(for 100 marks)

Answer any TEN of the following:

10X2 = 20

Twelve (12) short answer type Questions to be answered in one or two sentence (should be set in both English and Kannada). Students are required to answer any 10 questions.

PART -'B'

Answer Any FOUR of the following:

4X5 = 20

Six (6) short essay type Questions to be answered in about a page (should be set in both English and Kannada). Students are required to answer any 4 questions.

PART -'C'

Answer Any FOUR of the following:

4X15 =60

Six (6) essay type Questions to be answered in about three to four pages (should be set in both English and Kannada). Students are required to answer any 4 questions.

Question Paper pattern for 80 marks

MANGALORE UNIVERSITY

FIRST/ SECOND/ THIRD/ FOURTH SEMESTER B.S.W. DEGREE EXAMINATION SOCIAL WORK

Title of paper

(CREDIT BASED SEMESTER SCHEME)

(for 80 marks)

PART A

Answer any Ten of the following

10 x2 = 20

Twelve (12) short answer type Questions to be answered in one or two sentences (should be set in both English and Kannada). Students are required to answer any 10 questions.

PART -B

Answer any Four of the following

 $4 \times 5 = 20$

Six (6) short essay type Questions to be answered in about a page (should be set in both English and Kannada). Students are required to answer any 4 questions.

PART-C

Answer any Four of the following

4 X 10 = 40

Six (6) essay type Questions to be answered in about three to four pages (should be set in both English and Kannada). Students are required to answer any 4 questions.