

Examination Scheme for Master of Social work Syllabus W.E.F 2016-2017

MSW (MASTER of SOCIAL WORK) EXAMINATION-Shall be conducted in FOUR SEMESTER, each having 500 (five Hundred) Marks, totaling to 2000 marks. The detailed course structure Semester wise is mentioned below.

MSW (MASTER of SOCIAL WORK) Ist SEMESTER

Paper/CC	Title of the Paper	I	T	Total
I/CC1	Social work History and Ideology- Indian Perspective	20	80	100
II/ CC2	Population and Environment	20	80	100
III/ CC 3	Working with Groups / Group Work	20	80	100
IV/ CC 4	Social work Research – Qualitative Method	20	80	100
V/ CC5	Human Growth and Development	20	80	100

MSW (MASTER of SOCIAL WORK) II SEMESTER

Paper/ CC	Title of the Paper	I	T	Total
VI/ CC 6	Social work History and Ideology- Western Perspective	20	80	100
VII/ CC 7	Political Economy of Development	20	80	100
VIII/ CC 8	Process and Evaluation of Group Formation	20	80	100
IX/ CC 9	Social work Research –Quantitive Method	20	80	100
X/P 1	Social Work Practicum	-	-	100

MSW (MASTER of SOCIAL WORK) III SEMESTER

Paper/ CC	Title of the Paper	I	T	Total
XI/ CC 10	Sociology for Social Work in India	20	80	100
XII/ CC 11	Social Work Personal, Training and Development	20	80	100
XIII/ CC 12	Family Social Work	20	80	100
XIV/ CC 13	Social Policy in India	20	80	100
XV/ CC14	Legal System in India	20	80	100

MSW (MASTER of SOCIAL WORK) IV SEMESTER

Paper/ CC	Title of the Paper	I	T	Total
XVI/ CC 15	Social Control and Change in India	20	80	100
XVII/ CC 16	Social Development	20	80	100
XVIII/ CC 17	Social Planning in India	20	80	100
XIX/ CC 18	Integrated Social Work Practice	20	80	100
XX/ P 2	Research Project With Block Placement and Field Work Report	-	-	100

MSW (MASTER of SOCIAL WORK) 1st SEMESTER

Paper/CC	Title of the Paper	I	T	Total
I/CC1	Social work History and Ideology- Indian Perspective	20	80	100
II/ CC2	Population and Environment	20	80	100
III/ CC 3	Working with Groups / Group Work	20	80	100
IV/ CC 4	Social work Research – Qualitative Method	20	80	100
V/ CC5	Human Growth and Development	20	80	100

Paper I/CC 1 Social work History and Ideology- Indian Perspective

UNIT -I Indian History of Social work Education

- a) Concept of Social work education b) beginning of Social work education: History
- c) welfare orientation in social work
- d) development orientation in Social Work.

UNIT-II Professionalization of:-

- a) Social work values b) social work Education c) social work Knowledge
- d) Professional Association of social work in India.

UNIT-III Social Work

- a) Goals and values of social work
- b) function/ role of social work
- c) process of social work
- d) interface between profession and voluntary social work

UNIT-IV Indian history of Ideology for social change

- a) Social change: Concept, Causes and theory
- b) Social Change in Ancient period.
- c) Social Change in medieval period
- d) Social Change in modern Period

UNIT-V Ideology of Social Change

- a) Gandhian ideology and Sarvodaya movement
- b) Nationalism and Social Change
- c) Ideology of Indian Constitution and Social Change
- d) Ideology of Voluntary organization and voluntary action

REFERENCES:-

- 1 Agrawal, M.M 1998 Ethics and Spirituality, Shimla: Indian Institute of Advanced Study
- 2 Chatterjee, P. 1996 Approaches to the welfare State, Washington D.C: National Association of Social workers
- 3 Desai M, 2000 Curriculum development on history of ideologies for Social Change and Social work, Mumbai: Social work education and Practice Cell
- 4 Diwakar, V.d (Ed) 1991 Social Reform Movement in India: A historical Perspective, Bombay Popular Prakashan.
- 5 Feibleman, J.K. 1986 Understanding Philosophy: A popular history of ideas, New York Souvenir Press
- 6 Ganguli, B.N 1973 Gandhi's Social Philosophy, Delhi: Vilas Publishing House.
- 7 Gore, M.S. 1993 The Social Context of Ideology: Ambedkar's social and political Thought, New-Delhi: Sage.
- 8 Kappen, S. 1994 Tradition Modernity Counter culture: An Asian Perspective, Bangalore: Visthar.
- 9 Panikkar, K/N. 1995 A History of Indian People, London: Methuen.
- 10 University Grants Review of Social work education in India: Retrospective and

- | | | |
|----|-------------------------------------|--|
| | Commission 1980,
1990 | Prospect, New Delhi: UGC, Curriculum development Centre
Reports New-Delhi, UGC. |
| 11 | Woodrofe, K. 1962 | From Charity to Social work , London: Routledge and Kegan Paul |
| 12 | Borgatta , E.F (Ed)
1992 | Encyclopedia of Sociology, New-York: Macmillan |
| 13 | The Cultural
Heritage.... | The Cultural Heritage of India (Vol 1-6) ,Calcutta: The
Ramkrishna Mission |
| 14 | Encyclopedia of
Social Work 1987 | Encyclopedia of Social Work in India, New delhi: Ministry of
welfare. |
| 15 | Economic and
Political weekly | Human scape, The Indian Journal of Social work, Lokayan |

Paper II/CC 2 Population and Environment

- UNIT-I Characteristics of Population & population Policy
Population growth. Global concerns
Characteristic of population policy, Family size, Planning, methods,
programmes.
Policy, World Action plan, implementation. Initiatives government
and NGO.
- UNIT-II Population & Environment
Environment, Lifestyle, degradation. Environment management.
Current issues of environment.
- UNIT-III Organizations & Their roles
Role of Govt. NGO, Peoples Initiatives.
International treaties and agreements legislation in India.
Environment movement in India.
- UNIT-IV Natural resources and diversity
Forest, Land, Water, Air, energy sources.

Pollution sources Treatment, Prevention

Soil water air noise.

Waste matter –disposal, recycling, renewal problems, issues.

UNIT-V Environment protection Laws

Acts related to :-Environment Protection

Forest conservation, water pollution ,

Unplanned urbanization

REFERENCES

- 1 Kaplan P S 1988 The Human Odyssey: life Span development , St . Paul West publishing Company.
- 2 Kapur M 1955 Mental Health of Indian Children, Delhi : Sage Publication.
- 3 Le. Francois G.R 1990 The Life Span 3rd EDS. University of Alberta.
- 4 Magmesson D and Allen VC 1983 Human development : An International Perspectives, New-York, Academic Press.
- 5 Maier HW 1965 Three Theories of child development, N.Y Haper & Row
- 6 Misra G 1990 Social Psychology in India , N.D Sage Publication.
- 7 Rapoport Rhona 1980 Growing through Life , Life cycle book , N.Y Haper & Row
- 8 Rogers D 1977 Child Psychology, Monterey C.A Brooks / Cole Publishing Co.
- 9 Schiamberg L.B 1985 Human development , N.Y 1 mac Millian Publishing
- 10 Seifert K Hoffnung R.J 2000 Life Span Development (2nd Eds) N.Y Hoghton Miffin Co.
- 11 Sharma N 1999 Adolescent Girl Child in India , News Bulletin of the Indian Council of Child welfare.
- 12 Sheehy G 1976 Passages : Predictable Crises of Adult Child Life, New-York Bantam Books.

13 Sigelman C.K and Shaffer, Life Span human development 2nd ed. Pacific grove, CA Brooks / Cole Publishing Co.

Paper III /CC3 Working with Groups/ Group Work

UNIT-I Introduction of Social Group

- a) understanding of groups
- b) Characteristics & Significance of Groups
- c) Definition of Social Group work d) Purpose of Social Group work

Unit-II Theories of Social Group

- a) Historical Evolution of social group with special emphasis on the Indian context
- b) Theories application to group work practice
- c) Models in group work practice

UNIT-III Types , Characteristics of Group/ group work

- a) Types and approaches based on objectives and purpose
- b) Type of membership
- c) Analysis of group process

UNIT-IV Principles of Group/ group work

- a) Principles in group work b) Values in Social Group work
- c) Factors of group formation d) Formulation of goals.
- e) Identification of problem for work

Unit- V Initial phase of group work

- a) Planning Model
- b) Characteristics of pre-Group Phase
- c) Characteristics of Initial Phase
- d) Group Structure

REFERENCES:-

- 1 Alissi,A.S.1980 Perspectives on social group work practice; A book of reading, New York: The free press.
- 2 Balgopal, P.R.and Vassil 1983 Groups in social work- An ecological perspectives, New T.V. York: Macmillan Publishing Co. Inc.
- 3 Bradler ,S and Roman C.P 1991 Group work Skills and strategies for effective Interventions New York: The Howorth Press.
- 4 Garland, J.A (Ed) 1992 Group work reaching out: people, places and power , New York: The Howorth Press
- 5 Garwin , C.1987 Contemporary group work, New York: Prentice- Hall inc.
- 6 Kemp C.G.1970 Perspectives of the group process, Boston: Houghton Mifflin C.
- 7 Klein ,A.F.1970 Social Group work : A helping process , Prentice Hall Inc
- 8 Konopka ,G. 1963 Social Group work : A helping process, School of social welfare- Albany: State University of New –York.
- 9 Kurland R and SalmonR 1998 Teaching a method course in social work with group. Alexandria; Council of social work education.
10. Middleman, R.R 1968 The Non- Verbal method in working with groups.
- 11 Northern ,H.1969 Social work with group, New-York: The Howorth Press
- 12 Pepell, C.P and Rothman, Social work with group, New-York:: Columbia University
- 13 Toselane, R.W.1984 An Introduction to group work Practice, New-York: MacMillan Publication Co.
14. Treker, Harleigh b 1990 Social Group Work: Principles and Practice, New-York: Association Press
- 15 Wilson, G. Ryland G 1949 Social Group Work Practice, Boston: Houghton Mifflin .Co.

Paper IV/CC 4

Social work Research – Qualitative Method

Unit-I Scientific Inquiry

Scientific meaning and assumption. Scientific approach to inquiry in
Comparisons to the native or common sense approach : Science and the
study of social phenomena

UNIT-II Hypotheses and theories.

a) Hypothesis : Meaning , attributes of a sound hypothesis, role in
explanatory research.

b) Theory –Meaning: Inductive and deductive theory, construction.

UNIT-III Social work research- meaning, purpose, the research process, scope
and importance

Qualitative research- General characteristics use of Qualitative methods
in inquiry. Case study and content analysis.

UNIT-IV Research design:

Meaning, process types and significance.

UNIT V Sampling Technique

Sampling : Meaning, types, Characteristics and utility; General
coordination in the determination of sample size.

REFERENCES:-

- 1 Ackoff, R.L.1962 Scientific Method: Optimising Applied, research
designs, New-York: John Wiley and Sons.
- 2 Anderson J1970 Thesis and Assignment writing, New-Delhi: Wiley
Eastern limited.
- 3 Bailey, Kenneth ,D Methods of social Research, New-York, The free
1987 Press.
- 4 Blaikle, Norman, Approaches in social enquiry, Cambridge: Policy Press
1993
- 5 Blalock, H.M and Methodology in social research, New-York, MacGraw

- Blalock A.M.(Eds) Hill
1968
- 6 Collidge, Frederick L 2000 Statistics: A gentle introduction, New-delhi: Sage Publications.
- 7 Crabtres, B.F and Miller Doing Qualitative Research, New-Delhi: Sage W.L.(EDS) 2000 Publications.
- 8 Cranstein A and Phillips W.R 1978 Understanding Social research An Introduction, Boston: Allwyn and Bacon.
- 9 Field, Andy 2000 Discovering statistics using SPSS for windows: Advanced techniques for beginning , New-Delhi: Sage Publication.
- 10 Forster, J.J 1998 Data Analysis using SPSS for windows: A beginners guide, New-Delhi :Sage Publications.
- 11 Reid, William J and Smith Andry D 1981 Research in social Work, New-York : Columbia University Press.
- 12 Rosenberg M 1968 The Logic of Survey Analysis , New-York Basic Books.
- 13 Rubin A and Babbie K 1993 Research methods for social work, California ,Brooks Cole Publication.
- 14 Shah. F.V.1977 Reporting Research, Ahmedabad: Rachna Prakashan
15. Shaw, Lan and Lisman Joyce (eds) 1999 Evaluation and social work Practice, New-Delhi Sage Publication.
- 16 Silver David (eds) 1997 Qualitative research , New-Delhi: Sage publication
- 17 Society for Participatory research in Asia 1995. Participatory research: an Introduction, Participatory research Network Series No.3 New-Delhi PRIA.
- 18 Stewart, Alex 1998 The ethnographer's Method, New-Delhi: sage Publication
- 19 Yin Robert K 1994 Case study Research: Design And Methods, New-Delhi: sage Publication

Paper-V /CC5 Human Growth and Development

UNIT-I Life Span Heredity and environment

- a) Stages of Life Span, life span perspectives and the systems approach.
- b) Principles of Growth and Development.
- c) Role of heredity and environment, Social customs, Traditions, values of parenting and child rearing practices.

UNIT-II Theories of Human Development.

A critical look at the theories of Human development like those of Freud's Psycho-sexual theory, Erikson's Psycho-Social theory, Learning Theories and Piaget's Theory Maslow.

UNIT-III A) Indian Concept:

- a) Prenatal stage and genetic factors, infancy and adjustment to immediate world.
- b) Early child hood, growth Play , relationship with family .
- c) Indian Youth and Hazards life –style effects.

UNIT-IV a) Adulthood: -growth, personal and social adjustment, health, sexuality

- b) vocational and mental adjustment.
- c) Aging:- Aging Characteristics, Adjustment Health , mental health

UNIT-V Relevance to social work Practice , across the stages of development, and Method of assessment.

REFERENCES:-

- 1 Baltes, P.B 1978 Life Span development and Behaviour, New-york: Academic Press Inc.
- 2 Bronfenbrenner, U 1979 The ecology Human Development, Cambridge, Harward University Press.

- 3 Chowdary D.P 1992 Aging and the Aged, New-Delhi: Inter-India Publication.
- 4 Clarke- Stewart, A
FriedmanS and Koch J
1985 Child development : A topical Approach (for UNIT-I)
- 5 Dash and Dash The Psychology of Poverty.
- 6 Garg, P and Parikh I
1970 Indian Youth at the Cross Road; profiles in Identity.
- 7 Gore, M.S 1978 Changes in the Family and the process of Socialization in India in Anthony E.J. & Colette C .The child in his Family , Wiley, 365-574
- 8 Kail, R.V and
Cavanagh, Human Development, Pacific Grove, CA Books/
Core Publishing Company.
- 9 Kakar S 1979 Indian Child Hood, Cultural Ideals and social reality, Delhi Oxford University Press.
- 10 Kakar S 1982 Identity and Adulthood, Delhi Oxford University Press
- 11 Kakar S 1970 Conflict & choice-Indian Youth in a Changing Society, Bombay: Somaiya Publications
- 12 Kakar Sudhir 1978 Images of the life cycle and adulthood in Anthony E.J. & Colette C .The child in his Family , Wiley, 319-332
- 13 Kaplan P S 1988 The Human Odyssey: life Span development , St . Paul West publishing Company.
- 14 Kapur M 1955 Mental Health of Indian Children, Delhi : Sage Publication.
- 15 Le. Francois G.R 1990 The Life Span 3rd EDS. University of Alberta.
- 16 Magmesson D and
Allen VC 1983 Human development: An International Perspectives, New-York, Academic Press.
- 17 Maier HW 1965 Three Theories of child development, N.Y Haper & Row
- 18 Misra G 1990 Social Psychology in India , N.D Sage Publication.

- 19 Rapoport Rhona 1980 Growing through Life , Life cycle book , N.Y Haper & Row
- 20 Rogers D 1977 Child Psychology, Monterey C.A Brooks / Cole Publishing Co.
- 21 Schiamberg L.B 1985 Human development , N.Y 1 mac Millian Publishing
- 22 Seifert K Hoffnung R.J 2000 Life Span Development (2nd Eds) N.Y Hoghton Miffin Co.
- 23 Sharma N 1999 Adolescent Girl Child in India , News Bulletin of the Indian Council of Child welfare.
- 24 Sheehy G 1976 Passages : Predictable Crises of Adult Child Life, New-York Bantam Books.
- 25 Sigclman C.K and Shaffer, Life Span human development 2nd ed. Pacific grove, CA Brooks / Cole Publishing Co.

MSW (MASTER of SOCIAL WORK) II SEMESTER

Paper/ CC	Title of the Paper	I	T	Total
VI/ CC 6	Social work History and Ideology- Western Perspective	20	80	100
VII/ CC 7	Political Economy of Development	20	80	100
VIII/ CC 8	Process and Evaluation of Group Formation	20	80	100
IX/ CC 9	Social work Research –Quantitive Method	20	80	100
X/P 1	Social Work Practicum	-	-	100

Paper VI/CC6 Social work History and Ideology- Western Perspective

UNIT- I Western history of Ideology for Social Change

- a) beginning of Social work education in Western Country
- b)Charity Organization
- c)Clinical social work d) Ecological Social work

- UNIT-II a)Attributes of profession & Professionalization
 b)Social work education , Knowledge and Professional association
 c) Goals ,values, function/ role and process of Social work
- UNIT-III Western history of Social work Profession
 a) History of social work in America
 b) History of social work in England
 c)Secular humanism and Protestantism
- UNIT-IV Modern period -I
 a)Rationalism and welfarism
 b)Liberalism and Democracy
- UNIT-V Modern period -II
 a)Utilitarianism and social Darwinism
 b)Socialism and human rights

REFERENCES:-

- 1 Agrawal, M.M 1998 Ethics and Spirituality, Shimal: Indian Institute of Advanced Study
- 2 Chatterjee, P. 1996 Approaches to the welfare State, Washington D.C: National Association of Social workers
- 3 Desai M,2000 Curriculum development on history of ideologies for Social Change and Social work, Mumbai: Social work education and Practice Cell
- 4 Diwakar, V.d(Ed) 1991 Social Reform Movement in India: A historical Perspective, Bombay Popular Prakashan.
5. Feibleman,J.K.1986 Understanding Philosophy: A popular history of ideas, New York Souvenir Press
- 6 Ganguli, B.N 1973 Gandhi's Social Philosophy, Delhi: Vilas Publishing House.
- 7 Gore, M.S. 1993 The Social Context of Ideology: Ambedkar's social and political Thought, New-Delhi: Sage.
- 8 Kappen, S. 1994 Tradition Modernity Counter culture: An Asian Perspective,

Bangalore: Visthar.

9. Panikkar ,K/N.1995 A History of Indian People, London: Methuen.
- 10 University Grants Commission 1980, 1990 Review of Social work education in India: Retrospective and Prospect, New Delhi: UGC, Curriculum development Centre Reports New-Delhi, UGC.
- 11 Woodrofe, K. 1962 From Charity to Social work , London: Routledge and Kegan Paul
- 12 Borgatta , E.F (Ed) 1992 Encyclopedia of Sociology, New-York: Macmillan
- 13 The Cultural Heritage.... The Cultural Heritage of India (Vol 1-6) ,Calcutta: The Ramkrishna Mission
- 14 Encyclopedia of Social Work 1987 Encyclopedia of Social Work in India, New Delhi: Ministry of welfare.
- 15 Economic and Political weekly Human scrape, The Indian Journal of Social work, Lokayan

Paper VII/CC7 Political Economy of Development

UNIT -I Introduction to Political Economy

Meaning of Political Economy

Significance of the study of Political Economy

Meaning and Characteristics of development and under development

UNIT-II Development –A human Right Perspective

Social ideals of Indian Constitution

Fundamental right

Human right

UNIT-III Socio economic order and Comparative economic system

Capitalism, Socialism and Mixed economy, their features, merits and demerits.

UNIT-IV Poverty in India –Structural Problem

Causes , effects and implications.

Entitlement approach to understanding poverty.

UNIT-V Approaches to development

Modernization, Capitalist, Socialist and Gandhian approaches to development.

REFERENCES

- 1 Agrawal A.N Lal Kundan 1989 Economics and development and planning , New-Delhi: Vikas publishing house private limited.
- 2 Augushine, John S 1989 Strategies for third world development, New-Delhi: Sage Publication.
- 3 Chakraborty Bimal 1996 The united nations and the third world, New-Delhi: Tata Mac Graw Hill Publishing Co.
- 4 Descrochers , John 1977 Methods of Social Analysis, Bangalore: Centre for Social Action.
- 5 Elsenhans, Hartmut 1991 Development and Under Development: the History , economics and politics of North –South Relations, New-Delhi, Sage Publication.
- 6 Nagarda , S.P 1994 Development and Change , New-Delhi: Concept publishing Company.
- 7 Nana Poku Lioyd Rebuilds up the third world, London, Mac Millian Press Limited.
- 8 Rao, V Lakshmana 1994 Essays on Indian economy, New-Delhi, Asian Publishing House.
- 9 Reddy D.V. 1994 Development and new International economic order, New-Delhi.
- 10 Rugman Alan 2000 The end of Globalization, London, Random House.
- 11 Seltz John L 1990 The political of development, Bombay, Popular Prakashan.
- 12 Sharma S.L 1986 Development : Socio Cultural Dimensions, Jaipur: Rawat publication
- 13 Tandon BB KK Tandon Indian Economy, New-Delhi Tata MacGraw Hill Publishing Co.

Paper –VIII/CC8 Process and Evaluation of Group Formation

UNIT-I Group Process-I

- a)Importance of group Process
- b)Typical pattern
- c)process in different types of group
- d)workers skills in identifying and understanding process

UNIT-II Group Process-II

- a)Bond, Subgroup Role
- b)Leadership c) Isolation
- d)Decision making e) Contagion f) Conflict
- g)Communication h) relationship

Unit -III Middle Phase

- a)Characteristics of middle phase
- b)Group structure c) Group dynamics
- d)Role of group workers e) facilitation skills
- a) comparison across phases

UNIT-IV Use of Programme

- a)Concept and principle b) Programme Planning
- c)principle of recording d) type of recording

UNIT-V Evaluation of Group/ Termination Phase

- a)Method of Evaluation b) Importance and types of Evaluation
- c) Need of termination
- d)Type of termination and Characteristics of termination phase

REFERENCES:-

- 1 Alissi,A.S.1980 Perspectives on social group work practice; A book of reading, New York: The free press.
- 2 Balgopal, Groups in social work- An ecological perspectives, New P.R.and Vassil T.V. York: Macmillan Publishing Co. Inc.

1983

- 3 Bradler ,S and Roman C.P 1991 Group work Skills and strategies for effective Interventions New York: The Howorth Press.
- 4 Garland, J.A (Ed) 1992 Group work reaching out: people, places and power , New York: The Howorth Press
- 5 Garwin , C.1987 Contemporary group work, New York: Prentice- Hall inc.
- 6 Kemp C.G.1970 Perspectives of the group process, Boston: Houghton Mifflin C.
- 7 Klein ,A.F.1970 Social Group work : A helping process , Prentice Hall Inc
- 8 Konopka ,G. 1963 Social Group work : A helping process, School of social welfare- Albany: State University of New –York.
- 9 Kurland R and SalmonR 1998 Teaching a method course in social work with group. Alexandria; Council of social work education.
10. Middleman, R.R 1968 The Non- Verbal method in working with groups.
- 11 Northern ,H.1969 Social work with group, New-York: The Howorth Press
- 12 Pepell, C.P and Rothman, Social work with group, New-York:: Columbia University
- 13 Toselane, R.W.1984 An Introduction to group work Practice, New-York: MacMillan Publication Co.
14. Treker, Harleigh b 1990 Social Group Work: Principles and Practice, New-York: Association Press
- 15 Wilson, G. Ryland G 1949 Social Group Work Practice, Boston: Houghton Mifflin .Co.

Paper IX /CC9 Social Work Research –Quantitative Methods

UNIT -I Data and its sources-

Source of data: primary and secondary, Methods and instruments of Data collection. Qualitative and Quantitative observation; Participant

observation life histories, Group Interview (Including telephonic interview)

UNIT-II Measurement

Participatory and rapid Appraisal technique; triangulation levels of measurement

Scales: Need for scales, Some prominent scaling procedures(Thrustone-type, Likert- type, Bogurdus –type, Semantic differentials

UNIT-III Data processing and presentation and research Report

Graphical, tabular: Analysis and interpretation, use of computers.

Participatory and Evaluatory Research.- Conducting participatory Research: Monitoring and research

Research Report: writing research Abstracts, Research proposals

Ethics- Ethics in research

UNIT-IV Tools and their use

Use of statistical tools and techniques statistics- Descriptive and inferential uses and limitations of statistics

Proportion Percentage, Ratio

Measurement of central tendency:- Mean, Mode, Median

Unit -V Measures of dispersion

Range, Quartile Deviations, Mean Deviations

Standard Deviations. The index of qualitative variation

REFERENCES:-

- 1 Ackoff, R.L.1962 Scientific Method: Optimising Applied, research designs, New-York: John Wiley and Sons.
- 2 Anderson J1970 Thesis and Assignment writing, New-Delhi: Wiley Eastern limited.
- 3 Bailey, Kenneth ,D 1987 Methods of social Research, New-York, The free Press.
- 4 Blaikle, Norman, 1993 Approaches in social enquiry, Cambridge: Policy Press
- 5 Blalock, H.M and Blalock A.M.(Eds) 1968 Methodology in social research, New-York, MacGraw Hill
- 6 Collidge, Frederick L 2000 Statistics: A gentle introduction, New-delhi: Sage Publications.
- 7 Crabtres, B.F and Miller Doing Qualitative Research, New-Delhi: Sage W.L.(EDS) 2000 Publications.
- 8 Cranstein A and PhillipsW.R 1978 Understanding Social research An Introduction, Boston: Allwyn and Bacon.
- 9 Field, Andy 2000 Discovering statistcs using SPSS for windows: Advanced techniques for beginning , New-Delhi: Sage Publication.
- 10 Forster, J.J1998 Data Analysis using SPSS for windows: A beginners guide, New-Delhi:Sage Publications.
- 11 Reid, William J and Smith Andry D 1981 Research in social Work, New-York : Columbia University Press.
- 12 Rosenberg M 1968 The Logic of Survey Analysis , New-York Basic Books.
- 13 Rubin A and Babbie K 1993 Research methods for social work, California ,Brooks Cole Publication.

- 14 Shah. F.V.1977 Reporting Research, Ahmedabad: Rachna Prakashan
15. Shaw, Lan and Lisman Joyce (eds) 1999 Evaluation and social work Practice, New-Delhi Sage Publication.
- 16 Silver David (eds) 1997 Qualitative research , New-Delhi: Sage publication
- 17 Society for Participatory research in Asia 1995. Participatory research: an Introduction, Participatory research Network Series No.3 New-Delhi PRIA.
- 18 Stewart, Alex 1998 The ethnographer'sMethod, New-Delhi: sage Publication
- 19 Yin Robert K 1994 Case study Research: Design And Methods, New-Delhi: sage Publication

Paper X /P1**Social Work Practicum**

	Social work Practicum	Comprises of Maximum Marks (Internal)
i.	Agency Placement (to develop the knowledge of Administration, Management, Training)	15
ii	Rural Camp	05
iii	Visits	15
iv.	Social work in Communities	15
		Total: 50(internal)
*	Valuation of Complete Report & Viva-Voce	50(external)
		Total : 100

In social work practicum, each student must prepare a complete “Report” valuation of Social work practicum “Report” & Viva voice by External Examiner appointed by university.

MSW (MASTER of SOCIAL WORK) III SEMESTER

Paper/ CC	Title of the Paper	I	T	Total
XI/ CC 10	Sociology for Social Work in India	20	80	100
XII/ CC 11	Social Work Personal, Training and Development	20	80	100
XIII/ CC 12	Family Social Work	20	80	100
XIV/ CC 13	Social Policy in India	20	80	100
XV/ CC14	Legal System in India	20	80	100

Paper XI/CC 10 Sociology for Social Work in India

- UNIT -I Sociology- its relationship to other disciplines,
a)Meaning, Scope and significance
b)Its relationship with other social science such as history, Economics, Politics, psychology, anthropology and social work
- UNIT-II Society and Culture:-
a)Society-meaning, Characteristic, society as a system of relationship
b)Social status and role: meaning and determinative factors
c)Culture – Meaning and content. Traditions, Customs, norms Folk-ways and mores
d)Socialization- Meaning, Process and agencies
- UNIT-III Indian Society
a)Composition of Indian society
c) The Concept of unity of Diversity
d) Social Classification in India- tribal, rural and Urban Division
- UNIT-IV Social Group
a)Social Stratification in India- Meaning Caste, Class division
b) Meaning and types of primary and Secondary group

Unit-V Institution

a)Concept of Institution

d) Type of Social Institution, Marriage Family religion, state and Law.

REFERENCES

- 1 Bert N Adams. 1975 A sociological Interpretation, Chicago: Rand McNally College.
- 2 Bharadwaj,A.N.1979 Problems of SC/ST in India, New-Delhi Light and Life publication.
- 3 Broom , Leonard Charles, M.Bonjean, Dorothy,H.Broom,1990 Sociology, Wadswort Publication Co, Belmont
- 4 Deshpandey, Shrinivasan narain,1978 Society economy of Polity in India, Mumbai: University of Mumbai
- 5 Ely Chinoy.1967 Society-An Introduction to Sociology, New-York: Randon House
- 6 Haralombos, Michael ,1980 Sociology, Delhi: Oxford University Press
- 7 Jain ,P.C.1991 Social Movements among tribes, New Delhi Rawat Publication.
- 8 Kapadia ,K.M 1966 Marriage and family in India, London : Oxford University Press
- 9 Kinsley David,1969 Human Society, New York
- 10 Pauline,K.1987 Regional differences in Family structure in India, Jaipur: Rawat Publication.
- 11 Kuppuswamy, B Social Change in India
- 12 Maudelbaum, David M 1970 Society in India vol. I & II , University of California Press.
- 13 Narang , B.S. Dhawan R.C. 1983 Introduction to social sciences, Delhi: C.B.S Publishers
- 14 Pandey, A.K.1997 Tribal Society in India , New- Delhi: Manak Publishers
- 15 Pandey Rajendra, 1986 The Caste System In India – Myth and reality, New- Delhi: Criterion Publication
- 16 Ross, Aileen d 1961 The Hindu family in its urban setting, Delhi: Oxford University Press
- 17 Sharma S 1985 Social movements of Social change, B.R. Delhi Publishing

- House
- 18 Sharma.K.L(ed)1999 Caste and Race in India, Mumbai, Popular Prakashan.
- 19 Sharma , R.K.1997 Indian Society institution and change , New-Delhi Atlantic Publishers
- 20 Singh K.S. 1985 Tribal Society in India , New-Delhi ,Manohar Publishing House.
- 21 Shrinivas M.N 1996 Village, Caste, gender and Method(essay in Indian social Anthropology) Delhi: Oxford University Press
- 22 Social Change, Issues and Perspectives (Journal of the council for social Deelopment

Paper- XII/CC11 Social Work Personnel- Training and Development

UNIT-I Training for Personnel

Need for personnel training

Structure of social work education curriculum in relation to the changing society.

Levels of Social work. Training, motivations and training needs at different levels.

UNIT-II Principles of learning

The adult learner and principles of adult learning.

Practice learning: Instructional Process, educational and supportive aspects: Objective orientation,

UNIT-III Curriculum Designing

Principles and process of Curriculum Designing

Education Technology : Methods and tools

Social work practice learning instruction

UNIT-IV Training Programme Design and Training Effectiveness.

Designing, Implementing and evaluating training programmes for social work personnel.

Enhancing trainer, Effectiveness: Facilitation Skills.

UNIT-V Staff Development

Staff development in service short term and continuing education at different levels.

Need and methods of Staff development.

REFERENCES:-

- 1 Asian and Pacific Association for social work education(APASWE 1994) :
Social work profession: reflection and future directions, Mumbai TISS.
- 2 Baldwin, J and Williams H 1988 Active learning: A trainers Guide, England:
Blackwell Education.
- 3 Barer- Stein T , Draper J 1988 The craft of teaching Adults.
- 4 Bercher H 1988 Staff development in Human Service Organization.
New Jersey, Prentice Hall Inc.
- 5 Bourner, T.M, V and Race P 1993 Workshop that work London: Mac Graw Hill.
- 6 Cafarella, 1988: Programme Development and evaluation resource
book for Trainers, New York : John Willy and Sons
- 7 Draper, J Adult education : A focus for the social sciences.
- 8 Elkins D 1978 Teaching people to love them selves. New York:
Growth Associates.
- 9 Hokenstad M and Rigby B 1977 Training of Trainers: Participate in Teaching and
learning, An ideal book for social work, New-York
- 10 Jacob, K 1994 Social work education in India retrospect and
prospect, Delhi, Himanshu Publication.
- 11 Johnson D 1981 Joining together: group theory and group Skills,
New-Jersey, Prentice Hall Inc.
- 12 Kadushim 1976 Supervision in Social workNew-York
Columbia University.
- 13 Knowles m 1973 The Adult Learner, A neglected Species.
- 14 Kroehnert G 1995 Basic Training for Trainers: A Hand book for New
Trainers New-York: MacGraw Hill Book Co.
- 15 Martin R 1983 Skills and Strategies , Hand Book for working with

people. Engle wood Cliffs: Prentice Hall Inc.

- 16 Nandurbar : trace Team : TRACE (Training Animators in Conscientization and Education) Nandurbar: Trace Team.
- 17 Percival F & Ellington H Hand Book of educational Technology, London 1985
Kogan Paul.
- 18 Rigby B 1978 Short Tern Training for Social Development ,
New-York: International Association of Schools of
Social work.
- 19 Siberman M 1990 Active Training ; A handbook of techniques, design
Cade ex, New-York.
- 20 Society for Participatory Research in Asia (PRIA) 1987 Training for Trainers :
A Manual for participatory training methodology in Development, New-Delhi:
Society for Participatory Research

**Paper-
XIII/CC12**

Family Social Work

UNIT-I Theoretical and conceptual frame works to study family.

Origin and evaluation of family and marriages.

Ideology of family rights and responsibilities.

UNIT-II Normative Family Functions And Structure, And Changes

Normative Family Functions and structure, ethnicity and socio-economic background.

Social change and changes in family and marriage functions and structure.

Implications for the family and its members.

UNIT-III Alternative family and Marriage patterns and structure.

Dual earner/ Career families , Single parent Families

Female headed house holds , Childless families

Reconstituted/ step families.

UNIT-IV **Family socialization of child, Family**
Family interactions
Family development/ Family life Cycle.

UNIT-V **Family assessment and creating public awareness for**
promoting family rights and Responsibility
Some methods and its implications
Modes of awareness building.

REFERENCES:-

- 1 Desai M 1994 Family and Intervention: A Course Compendium,
Bombay: Tata Institute of Social Sciences.
- 2 Engles F 1944 Origin of the Family, Private Property and the state,
Bombay, People's Publishing House.
- 3 Hartman A and Family Centerd Social Work Practice, New-Your. The
Laird J 1983 free press.
- 4 Horchschild A The second shift; working parents and revolution at
1989 Home, New-York.
- 5 India: Ministry of welfare 1994: India's Commitment of Family well being,
An overview of the report of the national seminars on the International year of
the family, 1994, Bombay: Tata Institute of Social Sciences
- 6 Khasgiwala A Family Dynamica: Social work Perapectives, New –
1993 Delhi Anmol.
- 7 Klein D .M and Family Theories : An Introduction
White J.M 1996
- 8 LLM Monographs International 1992-94 – Raju M.L and Krishna G.R (eds)
1996: Future of Indian Family Challenges for Social work education Tirupati,
Sri Padmavati Mahil Visvavidyalayam.
- 9 Tata Institute of Social Sciences 1993: Special issues of the Indian Journal of
Social work on FAMILY DEVELOPMENT 54(1) Mumbai . Tata Institute of
Social Sciences
- 10 Tata Institute of Social Sciences 1993: Special issues of the Indian Journal of

Social work on FAMILY 56(2) Mumbai . Tata Institute of Social Sciences

- 11 Uberoi P 2000 The family in India: Beyond Nuclear V/s Joint debate.
Occational paper in sociology , Delhi: Institute of social
Growth
- 12 Unit of Family Enhancing the role of the family as an agency for social
Studies 1994: and economic development , Mumbai . Tata Institute of
Social Sciences

**Paper-
XIV/CC13**

Social Policy In India

UNIT-I

Concept of social policy, sectoral policies and social services

- a)Evolution of social policy in India in a historical Perspective.
- b)Relationship between social policy & social development.

UNIT- II

Values underlying social policy and planning based on the constitutional provisions ie. The directive Principles of the state policy and Fundamental Rights and the Human Rights.

UNIT-III

Policy formulation

- a)Approaches to social policy unified , integrated and sectoral
- b) Different models of social policy and their applicability to the Indian situation.
- c)The process of social policy formulation, the contribution of research, the role of interest groups , the problem of conflict of interest and it's solution.

UNIT- IV

Different Sectoral Policies -I

Different sectoral policies and their implementation eg. Policies concerning education, health, social welfare, women, children , welfare of backward classes,

UNIT-V

Different Sectoral Policies –II

social security, housing, youth, population an family welfare, environment and ecology , urban and rural development, tribal

development and poverty alleviation.

REFERENCES:-

- 1 Bhanti,R 1993 Social policy and development in Rajasthan, Udaipur, Himanshu Publication.
- 2 Blumer, M 1989 The Goals of social policy, London, Unwin Hyman.
- 3 Dimtto, D.M 1991 Social welfare: politics and public policy New-Jersey, Prentice Hall
- 4 Ganapathy R.S 1985 Public policy and policy analysis in India . Delhi Sage publication.
- 5 Ham,C Hill M 1993 The policy process in the modern capitalist state 2nd New-York, Harvester.
- 6 Hebsur R.K Social intervention for justice, Bombay TISS
- 7 Huttman E.D 1981 Introduction to social policy , New-York, MacGraw Hill.
- 8 International Labour Office 1973: multinational enterprise and Social policy , Geneva ILO
- 9 Jenks W 1876 Social policy in changing world Geneva:ILO
- 10 Jones K 1983 Issues in social policy, London: Routledge & Kegan paul

- 11 Kahn A.E 1973 Social policy and social services, New-York, Random House.
- 12 Kulkarni P.D1979 Social policy and development in India Madras Association of School of social work in India .
- 13 Kulkarni P.D1952 Social policy in India, New-York, MacGraw Hill.
- 14 Lindblom, C.E The policy making process, New-Jersey, Prentice Hall 1980
- 15 Livingstance, A Social policy in developing countries, 1969 London, Routledge & Kegan paul
- 16 Madison B.Q The meaning of social policy, 1980 London:Croom Helm.
- 17 Macpherson S Social policy in the third world, 1980 LondonWheat Speat Brooks.
- 18 Mathur k Top Policy makers in India , New-Bjorkman Delhi Concept publishing co.
- 19 Mundle S 1993 -Policies, Paradigms and development Debate at the close of twentieth Century, Economic and political weekly, Vol.XXVII No26 Sept.4 1993
- 20 Mishra, R 1977 Society and social policy, London Mac Millan ltd.
- 21 Mullard M and Spicker 1988 Social policy in a changing society, London, Routledge & Kegan paul
- 22 Rao V –Social Policy: The means and ends question , Indian journal of public administration vol. L No.1 Jan-Mar 1994.
- 23 Rao, V & Mandar An Agenda for caring; Interventions

H for the Marginalized, New-Delhi.
24 Yadav C.S 1986 Urban planning and politics Part A
New-Delhi Concept publishing Co.

Paper –XV/ CC 14 Legal System in India

UNIT -I Rights and Role of Social workers

Concept of rights, Legal rights, Civil rights

Rights of children, women and Schedule Caste and Schedule Tribes.

Role of Social worker, Social work interventions,

UNIT-II Defines the rights and duties of each individual, criminal code (Penal code)

Procedure law; when a crime is committed , the procedure law in activated (Cr.Pc.Evidence Act etc)

Civil Law (Private wrongs) like those for inheritance, divorce, juvenile justice laws

UNIT-III Criminal Justice System

Criminal justice system in the country, police, prosecution, judiciary & correction.

Courts: Structure and Functions District Court, Session Court, High Court, supreme Court.

UNIT-IV The components

Police; Structure, reporting registration, investigation, arrest (how and what can be done) power of the police, bail and critique.

Correction: structure, Functions, Treatments, Rehabilitation and critique.

UNIT-V Legal aid , public interest litigation

History of legal Aid, concept of legal aid, need for legal aid, who needs legal aid schemes and problems.

History of public interest litigation with special reference to India, meaning and concept of public interest litigation process & problems of public interest litigation

REFERENCES:-

- 1 Aranha,T Social Advocacy –perspective of Social work, Bombay , college of social work
- 2 Buxi, U 1982 Alternatives in development; Law the crises of the Indian legal System, New-Delhi: Vikas Publishing house.
- 3 Bayley D.M 1969 The police and political development in India , New-Jersey Prienceton.
- 4 Curry, J.C. 1977 The Indian police, New-Delhi: Manu Publications.
- 5 Desai A.E 1986 Violation of Democratic rights in India vol 1
- 6 Flemming M 1978 Of Crimes and rights, New-York W.W Norton Co.
- 7 Iyer VRK 1980 Some half hidden aspects of Indian social Justice, Lucknow:Eastern Book Company
- 8 Iyer VRK 1981 Law versus Justice:Problems and solutions, New-Delhi, Deep &Deep.
- 9 Khanna H R 1980 Justice and Beyond, New-Delhi IIPA

- 10 Mathew P.D Legal Aid series, delhi, Indian social Institute.
- 11 Mc.Donald W.F 1979 The Presentator, California , Berkeley Hill
- 12 Newman G 1999 Global report on crime & justice, New-York: Oxford university press.
- 13 Nirmal Anjali 1992 Role & Functioning of Central police organization, New-Delhi
- 14 Peak,K.J 1988 Justice Administration- Police, Courts and Correction, New-Jersey: Prentice Hall
- 15 Singh L.M 1973 Law and Poverty: Cases and materials, Bombay
- 16 Western P.B 1975 The criminal Justice System , A introduction and Guide lines, California: Good year publication.
- 17 Government of Gujrata : 1971: Report of the Legal Aid Committee.
- 18 Government of India 1973: Report of the Legal Aid Committee.

MSW (MASTER of SOCIAL WORK) IV SEMESTER

Paper/ CC	Title of the Paper	I	T	Total
XVI/ CC 15	Social Control and Change in India	20	80	100
XVII/ CC 16	Social Development	20	80	100
XVIII/ CC 17	Social Planning in India	20	80	100
XIX/ CC 18	Integrated Social Work Practice	20	80	100
XX/ P 2	Research Project With Block Placement and Field Work Report	-	-	100

Paper XVI /CC 15 Social Control and Change in India

UNIT-I Social Control

- a)Meaning b)functions
- b)Social Control exercised through social institution

Unit-II Theories of Society

- a)Significance of a theoretical understanding of society

b)Evolution, Cyclical.

UNIT-III Social Change

- a)Concept of Social Change b) Characteristics
- c)Factors including change with reference.

UNIT-IV Social Movement in India

- a) Concept of social movement
- b)Factors of social movement
- c)Social reform movement and Contribution of social reformers

UNIT- V Type of Movement and Change

- a)Peasant Movement b) Trade Union Movement
- c)Social Movement and Social Change in India

REFERENCES

- | | | |
|---|--|--|
| 1 | Bert N Adams. 1975 | A sociological Interpretation, Chicago: Rand McN |
| 2 | Bharadwaj,A.N.1979 | Problems of SC/ST in India, New-Delhi Light and publication. |
| 3 | Broom , Leonard
Charles, M.Bonjean,
Dorothy,H.Broom,1990 | Sociology, Wadswort Publication Co, Belmont |
| 4 | Deshpandey, Shrinivasan
narain,1978 | Society economy of Polity in India, Mumbai: Univ
Mumbai |
| 5 | Ely Chinoy.1967 | Society-An Introduction to Sociology, New-York:
House |
| 6 | Haralombos, Michael
,1980 | Sociology, Delhi: Oxford University Press |
| 7 | Jain ,P.C.1991 | Social Movements among tribes, New Delhi Raw
Publication. |
| 8 | Kapadia ,K.M 1966 | Marriage and family in India, London : Oxford Ur
Press |

- | | | |
|----|--|--|
| 9 | Kinsley David,1969 | Human Society, New York |
| 10 | Pauline,K.1987 | Regional differences in Family structure in India, Jaipur: Rawat Publication. |
| 11 | Kuppuswamy, B | Social Change in India |
| 12 | Maudelbaum, David M
1970 | Society in India vol. I & II , University of California Press. |
| 13 | Narang , B.S. Dhawan
R.C. 1983 | Introduction to social sciences, Delhi: C.B.S Publishers |
| 14 | Pandey, A.K.1997 | Tribal Society in India , New- Delhi: Manak Publishers |
| 15 | Pandey Rajendra, 1986 | The Caste System In India – Myth and reality, New- Delhi: Criterion Publication |
| 16 | Ross, Aileen d 1961 | The Hindu family in its urban setting, Delhi: Oxford University Press |
| 17 | Sharma S 1985 | Social movements of Social change, B.R. Delhi Publishing House |
| 18 | Sharma.K.L(ed)1999 | Caste and Race in India, Mumbai, Popular Prakashan. |
| 19 | Sharma , R.K.1997 | Indian Society institution and change , New-Delhi Atlantic Publishers |
| 20 | Singh K.S. 1985 | Tribal Society in India , New-Delhi ,Manohar Publishing House. |
| 21 | Shrinivas M.N 1996 | Village, Caste, gender and Method(essay in Indian social Anthropology) Delhi: Oxford University Press |
| 22 | Social Change, Issues and Perspectives (Journal of the council for social Development | |

Paper XVII/CC 16 Social Development

UNIT-I Concept of Social Development

- a) Defining social Development.
- b) Theory of Development
- c) Development Indicators
- d). Current debates on Social Development

UNIT-II Social Development Around the World And India-I

- a) Historical Experience of development process

- b) Social and economic transformation in India.
- c) The Historical and social context- Development in Indian Sub-Continent in pre Independence Phase.

UNIT-III Social Development in India-II

- a) The post Independence Phase: Government measures and five year plans.
- b) Political economy and social structural change.
- c) Demographic Transition.

Unit-IV Development Sectors and understanding of nature of Intervention themes-I

- a) Rural Development: Agrarian and Land reforms Green Revolution
- b) Industrialization and Urban development

UNIT-V Development Sectors and understanding of nature of Intervention themes-II

- a) Labour Relations in organized sector.
- b) Gender Issues
- c) Environmental Issues (Land, water, Forest)
- d) Education and Health

References;-

- | | | |
|---|---------------------|---|
| 1 | Bagchi, A.K 1982 | Political economy of Underdevelopment, Cambridge; Cambridge University Press. |
| 2 | Desai v 1988 | Rural development (vol.i) Mumbai; Himalaya Publishing House |
| 3 | Fidelma, A 1999 | Contemporary Social and Political theory: An Introduction, Buckingham: Open university press. |
| 4 | Government of India | Five year Plan Documents New-Delhi |
| 5 | Jacob K.K 1992 | Social development Perspectives |

- | | | |
|-----|---------------------|--|
| 6 | Joshi P.C 1976 | Land reforms in India |
| 7 | Leonard P 1977 | Postmodern Welfare; Recon structuring an Emancipatory project, London: Sage. |
| 8 | Meadows D.H 1972 | The limits to growth, New-York university Broks, 1972 |
| 9 | Phillips D.R 1994 | Health and development, London Rout ledge and Kegan Paul. |
| 10. | Rao, D.B (ed)1998 | World Summit for Social Development. |
| 11. | Roychoudhary T 1982 | The Cambridge economic History of India Vol I &II New-Delhi |
| 12 | Singh RR1995 | Whither Social Development? New-Delhi ASSWI |
| 13 | Singh Y 1974 | Modernization of Indian Tradition, del;hi Thomas Press. |
| 14 | The Probe Team 1999 | Public report on basic education in India , New-Deldi Oxford University Press. |
| 15 | UNDP | Human development Reports, Oxford University Press |
| 16 | World Bank | World development reports (Annual) Oxford University Press
Encyclopedia of Social Sciences
Encyclopedia of Social Work |

Paper- XVIII /CC17 Social Planning in India

UNIT-I

Planning-

- a)Concept of Social and Development planning.
- b)Scope of Social planning
- c)Linkage between social policy and planning- planning as an instrument and source of policy.
- d)Role of Ideology.

UNIT-II

Planning Process I

- a)Indian planning in a historical Perspective

- b)Federal political system and the planning process
- c)The Constitutional position of planning in India. The legal Status of the planning commission.

UNIT- III Planning Process II

- a)Coordination between centre and the state need for decentralization.
- b)Panchayat raj, people participation.
- c)Role of political, Social movement and voluntary action.

UNIT-IV The planning, Machinery and monitoring plans & programmes

- a)Planning of Monitoring- Concept and Characteristics
- b)Planning of evaluation- Concept and Characteristics
- c) Need for decentralization

UNIT- V

- a)A broad review of the five year plans
- b)objectives of growth and social justice and with special reference to the areas of health and family welfare, education,
- c)social welfare anti poverty programmes and advocacy

REFERENCES:-

- | | | |
|---|--------------------|--|
| 1 | Bhanti,R 1993 | Social policy and development in Rajasthan, Udaipur, Himanshu Publication. |
| 2 | Blumer, M 1989 | The Goals of social policy, London, Unwind Hyman. |
| 3 | Dimtto, D.M 1991 | Social welfare: politics and public policy New-Jersey, Prentice Hall |
| 4 | Ganapathy R.S 1985 | Public policy and policy analysis in India . Delhi Sage publication. |
| 5 | Ham,C Hill M 1993 | The policy process in the modern capitalist state 2 nd New-York, Harvester. |
| 6 | Hebsur R.K | Social intervention for justice, Bombay TISS |

- 7 Huttman E.D 1981 Introduction to social policy , New-York, MacGraw Hill.
- 8 International Labour Office 1973: multinational enterprise and Social policy , Geneva ILO
- 9 Jenks W 1876 Social policy in changing world Geneva:ILO
- 10 Jones K 1983 Issues in social policy, London: Routledge & Kegan paul
- 11 Kahn A.E 1973 Social policy and social services, New-York, Random House.
- 12 Kulkarni P.D1979 Social policy and development in India Madras Association of School of social work in India .
- 13 Kulkarni P.D1952 Social policy in India, New-York, MacGraw Hill.
- 14 Lindblom, C.E 1980 The policy making process, New-Jersey, Prentice Hall
- 15 Livingstone, A 1969 Social policy in developing countries, London, Routledge & Kegan paul
- 16 Madison B.Q 1980 The meaning of social policy, London:Croom Helm.
- 17 Macpherson S 1980 Social policy in the third world, LondonWheat Speat Brooks.
- 18 Mathur k Bjorkman Top Policy makers in India , New-delhi Concept publishing co.
- 19 Mundle S 1993 -Policies, Paradigms and development Debate at the close of twentieth Century, Economic and political weekly, Vol.XXVII No26 Sept.4 1993
- 20 Mishra, R 1977 Society and social policy, London Mac Millan ltd.
- 21 Mullard M and Social policy in a changing society, London,

- Spicker 1988 Routledge & Kegan paul
- 22 Rao V –Social Policy: The means and ends question , Indian journal of public administration vol. L No.1 Jan-Mar 1994.
- 23 Rao, V & Mandar H An Agenda for caring; Interventions for the Marginalized, New-Delhi.
- 24 Yadav C.S 1986 Urban planning and politics Part A New-Delhi Concept publishing Co.

Paper Integrated Social Work Practice
IXX/CC 18

UNIT-I System and Social Work

Concept of Social work
 Characteristics of social Systems, Units of social work
 Individual, Family, Groups, communities and Organization

UNIT-II Approaches To Integration

The system Approach , Environmental approach
 Understanding of life sustaining elements and their inter-relationships,

UNIT-III Social Work Roles

Roles, role –theories- theoretical insights.
 Role tasks, skill and techniques, outcomes.

UNIT-IV Action for and Action In

The client system, the problem, process and phases.
 Initiating contact, collecting data, assessment, negotiation of contract.
 Problem solving, termination and evaluation for integrated practices.

Unit-V Social Work Professional and Practice

Social work professional as a single change actor as one in the team
 Integrated social work practice,

REFERENCES:-

- 1 Barborka, G.A 1972: The Devine Plane, Adyar ,Chennai, India, The Therosophical Publishing House.
- 2 Barlett Harriett, 1970 The common base of social work practice., National Association of social workers.
- 3 Connaway Ronda, S 1988 Social work Practice , New Jersey: Prentice Hall.
- 4 Goldsterin, Howard 1973: Social Work Practice: A Unitary Approach, Columbia University.
- 5 Johnson Louise C 1983. A Generalist Approach (3rd) Eds. Boston
- 6 Lippit, R.J Watson 1958 The dynamics of planned changes, New York.
- 7 Parsons Ruth, J Jorgensen 1984 The Integrated social work practice,,California
- 8 Pincus, Allen and anne minaham 1973 Social work practice: Model And Method, Illinois .
- 9 Specht. Harry and Anne Vickery 1977 Integration Social Methods, London: George Allen and Unwin.
- 10 Swamy Chinmayananda 2000 Atema Bodha –A Contemporary of Swamy Chinmayananda Mumbai Central Chinmaya Mission Trust.
- 11 Uberroi N.K 1995 Professional Competency in Higher education, Centre for Professional Development in Higher education

Paper XX/P2 Research Project With Block Placement and Field Work		
Marks distribution of paper XX		Maximum marks
1	Block Placement	25
2	Study Tour/field work	15
3	workshop	10
	Total	50(Internal)
4	Research project	50(External)
5	Grand total	100

Out of 50 marks allotted for research project; valuation of research project and viva-voice will be examined by external examiner appointed by university.