JAMAL MOHAMED COLLEGE (AUTONOMOUS)

 TIRUCHIRAPPALLI – 20

MASTER OF SOCIAL WORK – COURSE STRUCTURE: 2011 - 2012
	Sem

-ester
	Course Code
	Course
	Course Title
	Instructional Hrs/ Wks
	No. of Credits
	Marks

	
	
	
	
	
	
	CIA
	 E S M
	Total

	I
	 11PSW 1401
	Core Course I
	Introduction to Social Work and Society
	5
	4
	25
	75
	100

	
	 11PSW 1402
	Core Course II
	Social Case Work
	5
	4
	25
	75
	100

	
	11PSW 1403
	Core Course III
	Social Group Work
	5
	4
	25
	75
	100

	
	11PSW 1404
	Core Course IV
	Community Organization and Social Action
	5
	4
	25
	75
	100

	
	11PSW 1405
	Core Course V
	 Working with Different Groups
	5
	4
	25
	75
	100

	
	11PSW 1406
	Core Course VI
	Field Work
	5 (30days)
	4
	-
	100
	100

	
	11PSW1601
	Foundation* Course – I
	Soft Skills - I
	3
	2
	25
	75
	100

	 Total
	33 Hrs
	26
	150 550
	700

	
	11PSW 2607
	Core Course VII
	Basics of Counselling and Guidance
	5
	4
	25
	75
	100

	II
	11PSW 2408
	Core Course VIII
	 Human behaviour and Development
	5
	4
	25
	75
	100

	
	11PSW 2409
	Core Course IX
	Social Work Research and Social Statistics
	5
	4
	25
	75
	100

	
	11PSW 2410
	Core Course X
	Social Policy , Development and
Human Rights
	5
	4
	25
	75
	100

	
	11PSW 2411
	Core Course XI
	Social Work Administration and
Social Legislation
	5
	4
	25
	75
	100

	
	11PSW 2412
	Core Course XII
	Concurrent Field Work
	5 (30days)
	4
	-
	100
	100

	
	11PSW2602
	Foundation* Course – II
	Soft Skills - II
	3
	2
	25
	75
	100

	 Total
	33 Hrs
	26
	150 550
	700

	
	11PSW 3801
	
	Summer Internship*

	 (4 Wks)
	4
	-
	100
	100

	
	11PSW 3413
	Core Course XIII
	Social Entrepreneurship
	5
	4
	25
	75
	100

	III
	11PSW 3414
	Core Course XIV
	Corporate Social Responsibility
	5
	4
	25
	75
	100

	
	-
	ELECTIVE – I
	ELECTIVE - I
	5
	4
	25
	75
	100

	
	-
	ELECTIVE - II
	ELECTIVE - II
	5
	4
	25
	75
	100

	
	-
	ELECTIVE – III
	ELECTIVE - III
	5
	4
	25
	75
	100

	
	 11PSW 3415
	Core Course- XV
	Concurrent Field Work
	5 (30days)
	4
	-
	100
	100

	 Total
	30 hrs
	28
	125 575
	700

	
	
	
	
	

	IV
	-
	ELECTIVE - IV
	ELECTIVE - IV
	6
	4
	25
	75
	100

	
	-
	ELECTIVE - V
	ELECTIVE - V
	6
	4
	25
	75
	100

	
	11PSW 4416
	Core Course XVI
	Concurrent Field Work
	6(30 days)
	4
	-
	100
	100

	
	11PSW 4417
	Core Course XVII
	Block Placement Field Work
	6 (30 days)
	4
	-
	100
	100

	
	11PSW 4802
	Project Work
	Project work

Dissertation – 75 Marks

 Viva-Voce – 25 Marks

	6
	4
	--
	100
	100

	
	
	
	 Total
	30 Hrs
	20
	50
	450
	500

	
	
	
	Grand Total
	126 Hrs
	100
	475
	2125
	2600

Note: Foundation Course* – I & II to be taught outside the Class hours
 Summer Internship* will be undertaken during the summer, after the end of II semester.

 However the evaluation will be done in the first week of August in III semester.

 ** Soft skill – I & II (Theory 45 Marks and Practical 30 Marks)

ELECTIVE DURING III & IV SEMESTERS

SPECIALISATION (ELECTIVE) COURSES

	III Semester
	11PSW3511
	Specialization – I
	Elective (i)
	Community Health

	III Semester
	11PSW 3512
	Specialization – I
	Elective (ii)
	Mental Health

	III Semester
	11PSW 3513
	Specialization – I
	Elective (iii)
	Health & Hygiene

	IV Semester
	11PSW 4514
	Specialization – I
	Elective (iv)
	Medical Social Work

	IV Semester
	11PSW 4515
	Specialization – I
	Elective (v)
	Psychiatric Social Work

	III Semester
	11PSW 3521
	Specialization – II
	Elective (i)
	Urban Community Development

	III Semester
	11PSW 3522
	Specialization – II
	Elective (ii)
	Rural Community Development

	III Semester
	11PSW 3523
	Specialization – II
	Elective (iii)
	Tribal Community Development

	IV Semester
	11PSW 4524
	Specialization – II
	Elective (iv)
	Project Management

	IV Semester
	11PSW 4525
	Specialization – II
	Elective (v)
	Development Communication

	III Semester
	11PSW 3531
	Specialization – III
	Elective (i)
	Human Resource Management

	III Semester
	11PSW 3532
	Specialization – III
	Elective (ii)
	Labour Welfare and Legislation

	III Semester
	11PSW 3533
	Specialization – III
	Elective (iii)
	Industrial Relations

	IV Semester
	11PSW 4534
	Specialization – III
	Elective (iv)
	Organizational Behaviour

	IV Semester
	11PSW 4535
	Specialization – III
	Elective (v)
	Human Resource Development

MASTER OF SOCIAL WORK

CORE COURSE- I

INTRODUCTION TO SOCIAL WORK AND SOCIETY

Semester – I

Code: 11PSW1401
HOURS: 5
CREDIT: 4

Objectives:

1. To acquire basic knowledge on professional social work

2. To understand the historical development of the profession and its different methods.

3. To understand different skills and techniques in dealing with social issues and problems.

Unit – I:

Social work: Concept, Definition and Historical Development of Social work in UK & USA and India.

Concepts: Social Service, Social Welfare, Social Security, Social Defense, Social Justice and Social Development - Social Sciences knowledge for Social Work - Socio-Religious thoughts of India: Hinduism, Buddhism, Christianity and Islam - Contemporary Social Reform Movements.

Unit – II:

Social Work as a Profession: Nature and Scope, Objectives, Philosophy, Principles and Methods - Values and Ethics - Professional Social Work and Voluntary Social Work. Social Work Theories: System and Problem Solving.

Unit – III:

Methods and Fields: Direct and Indirect Methods: Meaning, Scope and Importance - Medical Social Work, Psychiatric Social Work, Family Welfare, Child Welfare, Correctional Social Work, School Social Work, Labour Welfare and youth welfare.
Unit – IV:

Individual and Society: Concepts: Society, Community, Association, Social Institutions, Social Groups, Culture and it’s Elements - Social Stratification: Caste and Class, Social Processes, Social Change and Social Control - Socialization, Westernization, Industrialization and Urbanization.
Unit – V:

Issues and Problems: Social Disorganization, Social Deviance, Poverty, Illiteracy Population, Unemployment, Women Atrocities, Child Labour, Juvenile Delinquency, Child Marriage, Female Infanticide, Street Children and HIV/AIDS (Basic understanding of issues and problems is expected).
REFERENCES:

1) Jacob K.K. Social work Education in India, Himanshu Pub., New Delhi, 2002
2) Chowdry P. Introduction to Social Work, New Atmaram & Sons. New Delhi, 1998
3) Stroup H.H. Social Work Education – An Introduction to the field, Eurasia Publishing, New Delhi, 1960.

4) Wadia A.R. History and Philosophy of Social work in India, Allied Publication, New Delhi, 2001.

5) Gilbert Pascaul. Fundamentals of Sociology, Orient Longmans, Madras, 1956.

6) Stanley. S. Social Problems in India, Allied Publishers, New Delhi, 2005.

7) Memoria C.B. Social Problems and Social disorganization in India. Kitab Mahal, New Delhi.
8) P. D. Misra . Social Work Philosophy and Methods.
9) Sanjay Battacharya. An Integrated Approach to Social Work.

10) Vidhyabhushan. An Introduction to Sociology.

11) N. Sankar Rao. An Introduction to Sociology.
12) G.R. Madan. Indian Social Problems Vol-I & II, Allied Pacific Pvt-Ltd 1973.
.
CORE COURSE II

SOCIAL CASE WORK

Semester – I

 Code: 11PSW1402
HOURS: 5
CREDIT: 4

Objectives:

1. To acquire basic knowledge on social case work as a method of social work.

2. To understand the Historical development of the practice of case work as a profession and its scope in india.

3. To enhance different skills and techniques in practicing the different approaches and methods of social case work in dealing with individuals’ issues and problems.

Unit – I:

Case Work: Definition, Objectives, Scope, and it’s Importance - Principles and Skills, , Basic Components: Person, Problem, Place, Process – Relationship with other Methods of Social Work- Limitation of social case work practice in India.

Unit – II:

Case Worker-Client Relationship: Meaning and its Importance - Characteristics of Professional Relationship: Sympathy& Empathy, Transference and Counter Transference, Resistance, Denial, Sustaining the Relationship, Genuineness, Unconditional Positive Regard and Self Disclosure.
Unit – III:

Case Work Process: Intake , Psycho-social study, diagnosis, treatment, evaluation, termination and follow-up – Techniques used in Case Work: Guidance, Clarification, Interpretation, Suggestion, Identification, Environmental Manipulation, Environmental Modification, Ego strengthening, Counseling, Collateral contacts- Need of Collateral Contacts and its Importance in Case work process.
Unit – IV

Approaches to practice: Psychosocial, Functional, Problem solving, Crisis Intervention, Behaviour Modification, Eclectic Model for Practice. Case Work Interviewing: Techniques and Skills. Case Work Recording: Meaning, Types of Records, Use of records and Record Maintenance.

Unit – V:

Case Work Practice: Typical Problems of Clients and Case Work Practice with them in the following areas: Correctional Institutions, Schools, Industry, De-Addition Centers, with Differently abled, the Aged, Terminally Ill people, Persons infected with HIV / AIDS and Families.
REFERENCES:

1. Hollis, Florence. Case work - A psycho-social Therapy New York: Random House; 1964.

2. Jordan, William. Client worker Transactions, London: Routledge & Kegan Paul, 1970.

3. Perlman, H.H. Social case work - A problem solving process, University of Chicago Press, Chicago, 1957.

4. L Robert, Robert & Robert Needs. Theories of social case work, University of Chicago Press, Chicago, 1970.

5. Goldstein, H. Social work practice: A unitary approach, university of Carolina Press, Carolina, 1979.

6. Timms, Noel. Social case work: Principles and practices, London, Routledge and Kegan Paul, 1964.

7. Pippins, J. Developing Casework Skills California, Sage Publications, 1980.

8. Smalley, Ruth Elizabeth. Theory of Social work practice N.Y. London: Columbia University Press; 1971.

9. Co-Pathak S.H. Records in Social case work - 1966.
10. Mehetras V.G. Social case work in India – 1979.
11. Grace Mathew,Social case work practice,Tata institute of social work,Mumbai

CORE COURSE III

SOCIAL GROUP WORK
Semester – I

 Code: 11PSW1403
HOURS: 5
CREDIT: 4

Objectives:

1. To acquire basic knowledge on social group work method.

2. To understand the Historical development of the practice of group work as a profession and its issues.

3. To develop different skills and techniques in practicing the different approaches and methods of social group work in dealing with individual in groups’ issues and problems.

Unit – I:

Social Group Work: Definition, objectives and scope - Models of Group Work- Historical Development of Group Work, Principles of Group Work, Values, Significance, and Skills - Group Work Process - Limitation of social group work practice in India.
Unit – II:

Social Groups and Development: Definition, Characteristics, Types of Groups and Functions of a Group - Stages of Group Development, Basic Human Needs met by Groups at Different Stages of Group Development - Group Process : Bond, Acceptance, Isolation, Rejection, Sub-Group Formation, Withdrawal, Behaviour Contagion, Conflict and Control.

Unit – III:

 Approaches and Practices of Group Work: Therapeutic and Social Treatment - Group Dynamics and Member’s Behaviour – Leadership in Groups: Concepts, Definition, Characteristics, Functions, Qualities of Leader, Types and Theories of Leadership, Training for Leadership - Sociometry and Sociogram
Unit – IV:

Programme Planning: Meaning and Definition of Programme, Principles and Process of Programme Planning and the place of Agency in Programme Planning - Programme Laboratory: Values and Techniques (Games, Singing, Dancing, Dramatics, Street play, Puppetry, Group Discussions, Excursion, Psychodrama, Socio​ drama, Role play, and Brain Storming) - Rural Camp: Planning, Organizing, Executing, Evaluating and Reporting.

Unit – V:

Group Work Recording: Meaning, Purpose, Principles, Process and Summary Records - Group Work Evaluation: Meaning and its Place in Group Work, Steps in Group Work Evaluation and Criteria for Good Group Work. Application of Group Work Methods in Different Settings: Community Settings, Medical and Psychiatric Settings, De-Addiction Centres, Correctional Institutions, Schools, Industries, Physically Handicapped and Aged Homes.

REFERENCES:

1.Bluementhal H.L

: Administration of Social Group Work

2 Conye Robert K

: Failures in Group, Stage, Thousands Oaks,

3.Fred Milson

: Skills in Social group work

4.Glassman Ureania and Lenkates
: Group Work, Sage, Thousands

5.Gisela Konopka

: Social group work - A helping process

6.Gisela Konopka

: Group work in Institutions

7.Malcolm & Hilda Know

: Introduction to social dynamics

8.Wilson & Ryland

: Social group work

9.Trecker H.B

: Social group work, principles and practices

 10.Water Lifton

: Working with groups Oaks, 1990.

CORE COURSE IV

COMMUNITY ORGANIZATION AND SOCIAL ACTION

Semester – I

 Code: 11PSW1404
HOURS: 5
CREDIT: 4

Objectives:

1. To acquire basic knowledge on Community organization and social action methods.

2. To understand the Historical development of the practice of community organization and social action as a profession and its issues / programmes.

3. To develop different skills and techniques in practicing the different approaches, phases and methods of community organization and social action in dealing with communities / its issues and problems.

Unit – I:

Community: Meaning, Types and Characteristics; Community Power Structure -Community Dynamics: Integrative and Disintegrative Processes in the Community -Leadership: Definition, Types, Theories and Qualities.
Unit – II:

Community Organization: Concept, Definition, Objectives, Philosophy, Approaches and Principles; Community Organization as a Method of Social Work - Community Welfare Councils and Community Chests - Community Organization and Community Development: Similarities and Differences.

Unit – III:

Methods of Community Organization: Planning, Education, Communication, Community Participation, Collective Decision Making, Involvement of Groups and Organizations, Resource Mobilization, Community Action, Legislative and Non-Legislative Promotion, Co-Ordination; Skills in Community Organization; Community Organization as an Approach to Community Development.

Unit – IV:

Phases of community organization: Study, Assessment, Discussion, Organization, Action, Evaluation, Modification, Continuation and Community Study - Community Organization in Emergencies (Fire, Flood, Earthquake, Tsunami, and War) - Role of Social Workers in Community Organization.
Unit – V:

Social Action: Definition, Objectives, Principles, Methods and Strategies; Social Action and Social Reform - Saul Alinsky's and Paulo Freire's Methods - Process of Social Action.
REFERENCES

	1.
	Ross and Pain
	:
	Community organization

	2.
	Ross. M.G.
	:
	Case histories in Community organization.

	3.
	Macmillan, Wayne
	:
	Community organization for social welfare, University of Chicago Press.

	4.
	Marshall B. Clinard.
	:
	Slum and Community development, collier, Macmillan Ltd., London.

	5.
	Desai, A.R. & Pillai, S.D.
	:
	Slums, and Urbanization.

	6.
	Populin
	:
	Community organization and Planning; Macmillan

	7.
	Hillman
	:
	Community organization and Planning; Macmillan

CORE COURSE V
WORKING WITH DIFFERENT GROUPS
Semester – I

 Code: 11PSW1405
HOURS: 5
CREDIT: 4

Objectives:

1. To make the students understand the various policies and programmes of SC/ST, Bonded Labour, Women, youth, elderly and differently abled.
2. To develop an understanding of the need and importance of the development of the special categories of the people.

3. To sensitize the students on the problems of the special categories of the people.

4. To help the students gain knowledge in intervening the problems of special categories of the people

UNIT I
SC / ST: Definition, characteristics, Ecological distribution, Problems of the SC/ST - Programmes and policies of Government and Non governmental organizations for the welfare measures of SC/ST and its effects and impact - Constitutional provisions for weaker sections.
UNIT II
Bonded labour: Meaning, Definition, Types, and Causes – Welfare measures and Rehabilitation taken by the Government and NGO's to abolish it - Role of Social Workers in the welfare of weaker sections.
UNIT III
Status of women and empowerment: Status of women in ancient age - Medieval age -Modern age - Problems of Women in modern India - Development and welfare of Women - Empowerment of women - Constitutional provisions to safeguard the interest of women - Role of NGO's in the empowerment of women - Impact of globalization of Women development.
UNIT IV

Youth and Aged: Youth: Meaning, Definition. Problems faced by youth, demography. National Youth Policy, Nehru Yuva Kendra, Government Programmes for Youth (Rural, Urban) - Role of NGO's in the Empowerment of Youth - Elderly: Meaning, Definition, National Policy for the Elderly People. Problems faced by Aged, demography. Government schemes and programmes for the Aged.
UNIT IV

Person with Disabilities: Meaning, Definition and Types of Disability – Psycho –Social Problems of PWD – Provisions of PWD Act – Welfare and Rehabilitative measures taken by the government and NGO's - Role of Social Workers in the welfare of differently abled.

References:

1. Borede P.T 1968 Segregation and Desegregation in India Socio Legal Study. Bombay: Man kolas. Dabra CD 19X 4 Developments of Weaker Sections: New Delhi:

2. Dubey S.N and 1976 Administration of Policy and Programmes Mundra Ratna for Backward class in India, Bombay: Somaiya.

3. Government of India 1999 Economical and educational Development of scheduled castes New Delhi: Govt of India.

4. Mukhepadhyaya 1998 Women's health on public policy Swapria and community action. New Delhi: Manohar.

5. Nair t. Krishnan 1975 Social work education and Development of weaker section. Madras school of social work

6. Puroshothaman 1998 The Empowerment of women in Sangeetha India. New Delhi: Sage. Shankar Rao CN 2006 Sociology of Indian Society. New Delhi: Scand.
7. Devi, Laxmi 1998 – Child and family Welfare , Anmol Publications, New Delhi.
8. Fred M Paul1992 – Youth in a changing Society, Rontledge and Kegan Paul, New York.

9. Khargiwala, 1993 – Family Dynamics : Social Work Perspectives, Anmol, New Delhi.
10. Dandekar, 1996 – The Elderly in India, Sage, New Delhi.

 FOUNDATION COURSES - I
SOFT SKILLS - I
Semester – I

 Code: 11PSW1601
Hours: 3
Credit: 2

Objectives:

1. To train students to convert the conceptual understanding of communication in to everyday life.
2. To sensitize students to the nuances of the four basic communication skills.

3. To coach students to identify, classify and apply relevant skill sets.
4. To enable students to perceive cultural codes involved in presentation and design language performance accordingly.

5. To make students learn and practice the steps involved in time management.

Unit – I:

 Soft Skills for success – Goal setting – Self Evaluation.
Unit – II:

 Emotional Intelligence – Inter personal Skills – Developing Interpersonal Relations.

Unit – III:
 Self – Esteem – Building High Self Esteem - Assertiveness.
Unit – IV
 Communication Skills – Listening Skills – Oral Presentation

.

Unit – V:

 Time management for Success – Resume Writing – Group Discussion – Interview – Body Language.
 Note: Soft skill – I & II (Theory 45 Marks and Practical 30 Marks)

REFERENCES:

1. Cathcart, Robert S and Larry A.Samovar, “Small Group Communication: A Reader, “ 5th Edition, WMC Brown Publishers, IOWA, 1970.

2. Tamblyn, Doni and Sharyn Weiss, “The Big Book of Humorous Training Games, “ Tata McGraw Hill, New Delhi, 2004

3. Andrews, Sudhor, “How to Succeed in Interviews,” (21st reprint), Tata McGraw Hill, New Delhi

4. Monippally, Matthukutty, M.”Business Communication Strategies,” (11th reprint), Tata McGraw Hill, New Delhi, 2001

5. Bukari, S.A.W, “Soft Skills Competencies for Success,” Sanjay Book House, Trichy – 620 020

6. Swaminathan V.D and Kaliappan K.V, “Psychology for Effective Living,” The Madras Psychological Society, Chennai, 2001.

7. www.tatamcgrawhill.com/sites/0070600988.

8. Shiv Khera – “You Can Win”, Macmillan Indai Pvt. Limited.

9. Bukari, S.A.W – How to win a Job, Sanjay Book House, Trichy – 620 020

CORE COURSE VII
BASICS OF COUNSELLING AND GUIDANCE

Semester – II

 Code: 11PSW2407
HOURS: 5
CREDIT: 4

Objectives:

1. To acquire basic knowledge on counseling and guidance.
2. To enhance different practical skills, therapies and technique in practicing counseling with vulnerable and focused groups.
Unit – I:

COUNSELLING: Meaning, Definition, Characteristics of Counseling - Goals and Importance Types of Counseling: Crisis Counseling, Facilitative Counseling, Preventive Counseling and Developmental Counseling

UNIT – II:
 PROCESS OF COUNSELING:

Problem Identification, Strategies and Skills, Principles and Techniques of Counseling, interview techniques – Counselor Counselee relationship: factors influencing the relationship – Professional ethics of counseling - Counseling as a Profession practiced in Indian Settings, Problems and Limitations.
UNIT – III:

THERAPEUTIC INTERVENTION IN COUNSELING: Psycho-analytic Therapy – Cognitive Therapy, Group Psycho Therapy,Family Therapy,Marital Therapy,Behaviour Therapy, Occupational Therapy(Basic Understanding of the Concept, Techniques and Salient Features)

Unit – IV:
GUIDANCE: Meaning, Definition, Characteristics and Objectives of Guidance, Importance of Guidance, Principles and Models of Guidance, Difference between Counseling and Guidance

UNIT – V

COUNSELING IN DIFFERENT SETTINGS:

Family Counseling: Pre-marital and post-marital, sex education, HIV/AIDS counseling

Educational Counseling and Guidance: Scholastic Backwardness, Emotional Disturbances, Problems of the Adolescence,

Vocational Counseling: Career Counseling, Job Adjustment, Placement Counseling

Industrial Counseling: Absenteeism, Accident Proneness, Occupational Stress, Inter-personal Conflicts

De-addiction Counseling - Role of Social Workers in Different Settings

Reference:

1. Narayana Rao.S: Counselling and Guidance, Tata Mc Graw Hill Publishing Company Ltd, New York 1981

2. Fuster J.M: Personal Counselling
3. George M.Gazde: Group Counselling – A Developmental Approach, Allyn and Bacon, Bosten

4. Dave, Indu: The Basic Essentials of Counselling, Sterling Publishers, New Delhi

5. Jaswal S.S.:Guidance and Counselling – An elective approach, Lucknow

6. Fred Mickinney: Counselling for Personal Adjustment in Schools and Colleges, Hougton Mifflin Co., Boston

7. Joe Currie: Barefoot Counsellor
8. Antony Jophn, D.(1996) Types of Counselling, Anurgraha Publications, Nagarcoil

CORE COURSE VIII
 HUMAN BEHAVIOUR AND DEVELOPMENT
 Semester – II

 Code: 11PSW2408
HOURS: 5
CREDIT: 4

Objectives:

1. To acquire basic knowledge on various stages of human growth and personality development.

2. To understand the various theories and concepts of psychology and its applications.

3. To develop different skills and techniques in assessing different psychological / psycho-social issues and problems of different age groups.
4. To understand the need for Psychology in the practice of Social work
Unit – I:

Psychology: Definition, Nature, Branches and Scope – Application of Psychology in Various Fields, Special Reference to Social Psychology and its Application,Relationship between Social work and Psychology
Unit – II:

Human growth and Development: Meaning and Definition – Significant Facts about Development. Developmental Stages: Pregnancy and Child Birth – Physical, Psychological and Emotional Aspects of: Infancy, Babyhood , Childhood , Puberty, Adolescence, Adulthood and Old age.

Unit – III:

Personality: Definition, Theories of Personality: Trait and Type Theories - Important Concepts and Contributions of Freud, Jung, Adler, Maslow and Eysenck. Factors Influencing Personality Development: Heredity & Environment and Socialization Process.

Unit – IV:

Perception&Motivation: Definition, Types and Factors Influencing Perception –Learning:Definition, Types: Cognitive, Sensory, Motor and Verbal – Theories of Pavlov and Skinner, Remembering and Forgetting . Motivation: Nature, Definition, Types and Characteristics, Motives for Survival: Hierarchy of Motives.

Unit – V:

Intelligence: Definition, Measurement of I.Q,I.Q tests. Attitude: Formation of Attitudes and Attitude Change, Adjustment: Concepts of Adjustment and Maladjustment, Stress, Frustration, Conflict: Nature and Types - Coping Mechanisms.
Note: The students are to be taken for observational visits to psychiatric / mental health clinics.

REFERENCES

1. Davidoff. L.L. Introduction to Psychology, Aucklan: McGraw Hill Inc., 1881.

2. Morgan, C. T.& King, R.A. Introduction to psychology, New York, 2005.
3. Weix, J.R & Schopler J. McGraw Hill: 7th Ed., 1986.

4. Munn, N.A. Psychology: The fundamentals of human behaviour, London: George G. Harrap & Co, Ltd., 1961.

5. Anastasi. A. Psychological testing New York: Mcmillan Revised Edition 1987.

6. Hurlock E.B. Developmental Psychology, New Delhi, Tata Mcgraw Hill, 36th Ed. 2006.

7. Rayner Eric. Human Development, London: George Allen and Unwin, 1978.

8. Saraswathi T.S. Dutta R. Development of Psychology in India, Delhi, Sage publications, 1987.

9. Kuppusamy B. An Introduction to social psychology, Bombay: Media Promoters and Pub. Pvt. Ltd., 1980.

10. ICSSR. A survey of research in psychology chapter 2, developmental psychology Bombay: Popular Prakashan pp. 56-79; 1972.

11. Newman P.R & Newman B.M. Living: The process of Adjustment, The Dorsey process, 1981.
12. Mangal S.K. General Psychology, Sterling Publishers Private Limited, 2007.

13. Myer, G.D. Social Psychology, Tata McGraw-Hill, 18th Ed. 2006.

14. Helen Beck, Developmental Psychology
CORE COURSE IX
SOCIAL WORK RESEARCH AND SOCIAL STATISTICS

Semester – II

 Code: 11PSW2409
HOURS: 5
CREDIT: 4

Objectives:

1. To acquire basic knowledge on social work research and statistics.

2. To understand the different process and methodology of the scientific social work research

3. To develop different skills and technique in formulating research proposal, collection, analysis, interpretation and reporting of data pertaining to individuals, groups, communities and institutions of their social issues and problems.

Unit – I:

Social Work Research: Meaning, Definition, Purpose of Research, Social Research and Social Work Research - Scientific Method: Nature, Characteristics, Purpose and Steps in Research Process - Concepts: Operationalisation of definition, Variables and its Types, Formulation of Research Problems, Review of Literature.

Unit – II:

Research Design and Sampling: Research Designs: Exploratory, Descriptive, Diagnostic and Experimental - Hypothesis: Sources, Formulation, Attributes of Hypotheses and Types - Sampling: Definition, Principles, Types and Procedures - Population and Universe - Measurement: Meaning, Levels of Measurement: Nominal, Ordinal, Interval and Ratio; Validity and Reliability: Meaning and Types.

Unit – III:

Sources and Methods of Data Collection: Sources: Primary and Secondary; Research Tools: Observation and Survey Methods, Interview Schedule, Questionnaire: Meaning, Types, Merits and Demerits – Pre-Test and Pilot Study.

Unit –IV:

Social Statistics: Meaning, Use and its Limitations in Social Work Research - Measures of Central' Tendency: Arithmetic Mean, Median and Mode; Dispersion: Quartile Deviation, Standard Deviation and Co-efficient of Variation - Tests of Significance: "t" Test and Chi-Square Test, Correlation: Karl Pearson's Coefficient of Correlation and Spearman’s Rank Correlation.

Unit – V:

Preparation of Research Proposal: Format, Processing of Data, Code Book, Transcription, And Tabulation - Diagrammatic Representation of Data: Types; Interpretation and Analysis, Report Writing and Referencing; Applications and Limitations of Research in Social Work.

REFERENCES

	1.
	Whitly, Frederickl
	:
	The elements of Research

	2.
	Goode and Hatt.
	:
	Methods in Social research

	3.
	Polarryky, Norman
	:
	Social Work Research

	4.
	Young, Pauline
	:
	Scientific social surveys and research

	5.
	Clarie, selttiz & Marie Jahoda
	:
	Research methods in social relations.

	6.
	Dorn Busch and Schnid
	:
	Premier of Social Statistics

	7.
	Gopal M.A.
	:
	An Introduction to research Procedure in Social science.

CORE COURSE X
SOCIAL POLICY, DEVELOPMENT AND HUMAN RIGHTS

Semester – II

 Code: 11PSW2410
HOURS: 5
CREDIT: 4

Objectives:

1. To acquire basic knowledge on social policies, programmes and constitutions related to weaker section and special focus groups.

2. To understand the different sectors rights and its issues on application.

3. To develop different practical skills and technique in the various fields of applications in interviewing with vulnerable and special focused groups. Pertaining to individuals, groups, communities and institutions of their social issues and problems.

Unit – I:

Social Policy: Definition, Need, Evolution and Constitutional Base; Sources and Instrument of Social Policy, Policies Regarding Other Backward Castes (OBCs), Scheduled Castes (SCs), Scheduled Tribes (STs) - Policies and Programmes for Women, Children, Aged and Handicapped.

Unit – II:

Social Planning and Social Development: Social and Community Planning: Need and Importance - Planning Machineries at the State, & National Levels – Social Development: Concept and Indicators for Social Change and Social Development in India.

Unit – III:

Sectoral Rights: Understanding of Human Rights – Background of UDHR, UNCRC, CEDAW, and Indian Constitution.
Unit – IV:

Human Right Approaches: Meaning, Methods -Rights of Different Sectors in the Local Context Women, Children, Youth and the Marginalized
Unit – V:

Right Based Intervention for Various Groups: Women: Family Violence, Gender Violence and Sexual Harassment – Children: Child Trafficking, Child Adoption and Child Abuse- Youth Abuse and Others: Displacement, Migration, Caste, Communalism, Collective Violence and Refugees – Resettlement.

Note: The students are taken for observation visits to various social welfare
 agencies.
REFERENCES

	1.
	Bose, A.B.
	:
	Social Welfare Planning in India, U.N. pub, Bangkok.

	2.
	Choudry, Paul
	:
	Hand book on social welfare Atma Ram & Sons, Delhi, 1993.

	3.
	Choudry, Paul
	:
	Voluntary Social Welfare in India, Sterling Pub., New Delhi 1979.

	4.
	Choudry, Paul
	:
	Social Welfare Administration, Atma Ram & Sons.

	5.
	Dennison. D &

Chepman, Valieries
	:
	Social Policy and Administration, George Allan and Unwin, London.

	6.
	Dubey S.N.
	:
	Administration of Social Welfare Programmes in India, Somaiya Pub., Bombay.

	7.
	Dubey
	:
	Administration of policy and programmes for Backward classes in India, Somaiya pub., Bombay.

	8.
	Gangrade, K.D.
	:
	Social Legislation in India Vol. I & II.

	9.
	Jacob K.K.
	:
	Social Policy in India.

	10.
	Jagadeesan. P.
	:
	Marriage and Social legislations in Tamil Nadu, Elachiapen pub, Chennai, 1990.

	11.
	Shanmugavelayutham K.
	:
	Social Legislations and Social change, Valga Valamudan pub. Chennai, 1998.

CORE COURSE XI
SOCIAL WORK ADMINISTRATION AND SOCIAL LEGISLATION

Semester–II

Code: 11PSW2411
HOURS : 5
CREDIT: 4

Objectives:

1. To acquire basic knowledge on social work administration and social legislation.

2. To understand the different functions and programmes of different social welfare agencies (Central, State and Local).
3. To enhance different practical skills and techniques in carrying out specific programme of social welfare agencies.

Unit – I:

Social Welfare Administration: Meaning and Definition of Social Welfare Administration and Social Work Administration, Purpose, Historical Development- Principles- Functions and Areas: Policy Making, Planning, Personnel, Supervision, Office Administration, Budgeting, Finance, Fund Raising, Accounting, Auditing, Purchase and Stock Keeping, Record Maintenance, Co-Ordination, Public Relation, Monitoring and Evaluation, Research, Annual Report.

Unit – II:

Social Welfare Administration at National, State and Local Levels: Central Social Welfare Board, State Social Welfare Board, Directorate of Social Welfare and Handicapped Welfare.

Unit – III:

Social Welfare Agencies: Evolution of Social Welfare in India, Voluntary Social Work, and Social Agencies: Meaning, Definition, Types - Role of NGOs in National Development.

Unit – IV:

Governmental Programmes on Social Welfare: Society and Trust Registration - Acts: Advantages, Preparation of Byelaws, Memorandum of Association, Rules & Regulations and Registration Procedures-Role, Functions and Qualities of Governing Board, Committees and Executives.
Unit – V:

Social Legislation: Hindu, Muslim and Christian Personal Laws Relating to Marriage, Divorce, Minority and Guardianship- Adoption, Succession and Inheritance - Legislation Relating to Social Problems such as Prostitution, Juvenile Delinquency, Child Labour, Untouchability, Physical and Mental Disabilities.

Note:

1. Emphasis must be given to the Salient features of the various social legislation mentioned in the unit.

2. The students are taken for observation visits to various social welfare agencies.
REFERENCES

	1.
	Bose, A.B.
	:
	Social Welfare Planning in India, U.N. pub, Bangkok.

	2.
	Choudry, Paul
	:
	Hand book on social welfare Atma Ram & Sons, Delhi, 1993.

	3.
	Choudry, Paul
	:
	Voluntary Social Welfare in India, Sterling Pub., New Delhi 1979.

	4.
	Choudry, Paul
	:
	Social Welfare Administration, Atma Ram & Sons.

	5.
	Dennison. D &

Chepman, Valieries
	:
	Social Policy and Administration, George Allan and Unwin, London.

	6.
	Dubey S.N.
	:
	Administration of Social Welfare Programmes in India, Somaiya Pub., Bombay.

	7.
	Dubey
	:
	Administration of policy and programmes for Backward classes in India, Somaiya pub., Bombay.

	8.
	Gangrade, K.D.
	:
	Social Legislation in India Vol. I & II.

	9.
	Jacob K.K.
	:
	Social Policy in India.

	10.
	Jagadeesan. P.
	:
	Marriage and Social legislations in Tamil Nadu, Elachiapen pub, Chennai, 1990.

	11.
	Shanmugavelayutham K.
	:
	Social Legislations and Social change, Valga Valamudan pub. Chennai, 1998.

FOUNDATION COURSES - II
SOFT SKILLS - II
Semester – II

 Code: 11PSW2602
Hours: 3
Credit: 2

Unit – I:

Introduction to Computers – Classification of Computers – Characteristics of a Computer – Memory Units – Auxiliary Storage Devices – Input and Output Devices.

Unit – II:

Computer Languages – Machine Language – Assembly Language – High Level Language – Types of Software – System Software – Application Software – Utility Software.

Unit – III:

Operating Systems – MS Dos – Simple MS Dos Commands – MS Windows – Components of Windows – Windows Accessories – Windows Explorer – Unix.

Unit – IV:

Networking of Computers LAN, WAN, MAN, Enterprise wide net works, Intranet and Internet users – E-mail, Electronic Fund Transfer (EFT) and Electronic Data Interchange (EDI)

Unit – V:

Applications of Computers in the field of Social work: Inserting, Filling and Formatting a table – Designing complex Tables – Finding, Replacing and Proofing Text – Spell and Grammar Check and Correction – Cut and Paste (Clipboard operations) – Clip art – Preview on screen – saving, printing and reloading mail merge – creating of Mail ID -sending E-mail from word – Import of Excel data sheet – Security features in Ms word – protection of Documents, Password for Documents. Formatting Data – Entering Data quickly – Creating Charts – Graphical Presentation such as Lines, Bars, Pie –Data base – Data Form -Sorting Data – Filtering – Creating Subtotals – Pivot table – Drafting of Reports - power point presentation – SPSS Analysis.

Note: One week practical exposure shall be given to the students in the computer lab for coverage of contents in Unit – V.

This paper (course) shall be valued by the teachers of social work who are handling the subject.
REFERENCES:

1) Parameswaran, R. Computer Applications in Business, S.Chand & Company Ltd., Ram Nagar, New Delhi

2) Lucas, C.H. Information Technology for Management.

3) Alexis Leon and Mathews Leon. Fundamentals of Information Technology.
4) Vallabhan S.S.V. Computer Applications in Business, Sultan Chand & Sons, 2002.
CORE COURSE XIII
SOCIAL ENTREPRENEURSHIP
Semester–III

Code: 11PSW3413
HOURS : 5

CREDIT: 4

 __
Objectives:

On successful completion of the course the students will be able to understand

1. The concept, characteristics and role of entrepreneur

2. The impact of government actions in cntrcprcneurship development

3. The opportunities available for adapting for entrepreneurs career

Unit-I

Entrepreneur: Meaning - Definition - Importance - Qualities - Functions –

Classification - Distinction between Entrepreneur and Intrapreneur - Role of entrepreneurs in the economic Development - Factors affecting Entrepreneurial growth.

Unit-II

Entrepreneurship Development: Programmes - Objectives - Stages in EDP -Evaluation and feedback of EDP - Setting Small Scale Industries - Rural and Women Entrepreneurship - Sickness. Reasons and remedies.

Unit-III

Project Management: Sources of Ideas - Project Classification Identifications Formulation

and Design - Feasibility Analysis - Project Report and Appraisal Methods.

Unit-IV

Incentives and Subsidies – Meaning, Needs - Subsidy scheme for selected categories of Industries - Special Concession - Role of Central and State Government

Unit-V

Institutions for entrepreneurial development: Aims, objectives. Role - Special Agencies for Entrepreneurs - DIC, SISI, TCO, KVIC, SIDBI, NABARD in Entrepreneurial Development.

References:

Khanka SS : "Entrepreneurship Development". New Delhi: S C hand. 1999.
Srinivasan N.P : Entrepreneurship Development. New Delhi: S Chand. 1999.
Saravanavel P : Entrepreneurship Development. Chennai, Esspeekay, 1987.
CORE COURSE XIV
CORPORATE SOCIAL RESPONSBILITY
Semester–III

Code: 11PSW3414
HOURS: 5

CREDIT: 4
__
Objectives:

1. To provide the knowledge of corporate social responsibility in the business world.

2. To make the students understand the business ethics and corporate social responsibility in global scenario.

3. To familiarize the emerging management in CSR and the policies.

4. To make them to become a CSR – social workers.
UNIT – I
Corporate Social Responsibility – Definition, concepts and need - Concentration areas of CSR - Corporate social responsibility in India - Triple Bottom approach - sustainable development.

UNIT – II

Business ethics and corporate social responsibility in global scenario – Business ethics, corporate governance, ethical decision – making in different culture, consumer protection, environment protection, gender issues in multi- culturalism, ethics and corruption.

UNIT – III

Corporate Community participation & Role and skills of social worker in CSR: Corporate, NGO, Government, Citizen, need for partnership, need assessment. Role and skills – Advocacy, administration, Marketing, Mediating, Budgeting, Organizing, Documenting, Presenting, Public Speaking, Teaching, Supervising, Writing.

UNIT – IV

Tools of CSR: MDG’s, Global Compact, GRI, SA 8000, AA1000, Fair Trade, ISO 26000.

UNIT – V

National and International CSR activities: HUL, ITC, TVS, PepsiCo India Ltd, Nokia, Infosys, Tata.
References:

1. The business of social responsibility – Harsh Shrivastava, Books for change, Bangalore, 2000.

2. Corporate social responsibility – Concepts and cases, CV. Baxi, 2005.

3. Global Strategic Management, Dr. M. Mahmoudi, Deep&Deep Publications Pvt. Ltd, Delhi, 2005.

4. Interantional Human Resource Management – Global Perspective, SK, Bhatia, Deep&Deep Publications Pvt. Ltd, Delhi, 2005.

5. Harvard Business Review - corporate social responsibility getting the logic right, Vol84, issue 12, 2006.

6. Indian Journal of Social Work – CSR in the globalized business environment, Vol 66, issue2, 2005.

7. Indian Journal of Industrial relations – CSR present practice and future possibilities, vol40, isssue4, 2005.
CLINICAL SOCIAL WORK

SPECIALIZATION - I
ELECTIVE (i)
COMMUNITY HEALTH

Semester - III

Code: 11PSW3511
HOURS: 5
CREDIT: 4

Objectives:

1) To acquire specific knowledge on community health / Salient features of legislation related to health.
2) To understand the need assessment / historical development of the practice of Community health care measures.
3) To develop different practical techniques and strategies in application of the Community health care programmes and Issues.

Unit - I

Concepts of Health: Meaning, Definition, Historical Development of Health Care System, Public Health, Comprehensive Health,Primary Health Care- Factors Influencing Health - Social and Preventive Medicine - Vital Health Statistics.

Unit – II

Community Health: Meaning, Definition, Community Health Care delivery Systems and Administrative Structure&Functions at the National, State, District, and Block levels- Functions and Importance of Community Health Centers and Primary Health centers.
Unit – III

Salient Features of Legislation Related to Health: MTP Act, Reproductive Health Act, Factories Act, E.S.I Act, Narcotics and Substance Act.
Unit – IV

Community Health Care – Need Assessment: Assessing Community Health Needs, Mobilizing core groups and Community Participation - Training of Multipurpose health Workers in Community Health Programmes.

Unit - V

Community health Care-Issues and Interventions: Occupational health problems, Pediatric health Problems, Geriatric Health Problems, health problems of Persons with Disabilities, care of Terminally ill, Palliative Care, Disaster Survivors, specific problems of Substances Users - Community Health Programmes; National, State, District and local levels. Health Organizations: National & International organizations.
REFERENCES:

1. Park, J.E & Park. Textbook of preventive and Social Medicine, Jabalpur, 1983.
2. Kumar R. Social and Preventive Health administration, Asia Publication House, NewDelhi, 1992.

3. Goel, S.l. Public Health administration, Sterling Publishers, New Delhi, 1984.

4. WHO. Social Dimensions of Mental Health, Geneva, WHO, Publications, 1981.

5. Yash Paul Bedi. Hygiene and Public Health, Sage publication, New Delhi, 2006

CLINICAL SOCIAL WORK

SPECIALIZATION - I
ELECTIVE (ii)
MENTAL HEALTH
Semester - III

Code: 11PSW3512
HOURS: 5
CREDIT: 4

Objectives:

1) To acquire specific knowledge on mental health / related salient features of Legislation.
2) To understand the different types of mental illness, need assessment. / Historical development of the practice of mental Health Care measures.
3) To enhance different practical techniques, therapies and programmes for the specific psycho-social interventions.

Unit – I

Mental Health: Meaning, Definition, Historical development of Psychiatry as a field of Specialization - Attitudes and Beliefs pertaining to Mental illness in Ancient, Medieval and Modern times - Concept of Normality and Abnormality.

Unit – II

Classification of Mental Illness: DSM-IV, ICD-10, National, Mental Health Problems among Children: Autism, Scholastic Backwardness, Attention Deficit Disorder, and Learning Disorders - Problems among women: PMDD, Postpartum blues, Postpartum psychosis.
 Unit – III

Psychiatric Assessment and Interventions: Interviewing-Case history taking and Mental Status Examination, Psychosocial and Multidimensional Assessment of mental disorder, Multidisciplinary team, Psycho-social Diagnosis and Interventions- Mental Health Act (1987).
Unit - IV

Psychiatric illness: Neurotic disorders: Anxiety, Phobia, Panic disorder, OCD, PSTD, Conversion Disorders, Psycho somatic Disorders – Psychotic Disorders: Schizophrenia, Mood disorders, Culture bound Syndromes, Personality disorders, Sexual deviations, Alcoholism, Drug dependence and Suicide.
Unit - V

Mental Handicap: Cerebral Palsy, Epilepsy: Definition, Classification, Clinical Types, Causes and Management – Organic Disorders: Dementia, Alzheimers & Parkinson ’s syndrome.
REFERENCE:

1. Coleman, James c. Abnormal Psychology and Modern life, Tarporevala & sons, Bombay.

2. Marfatia j.c. Psychiatric problems of children, popular Prakhasan,Bombay,1971

3. Robert N. Mental health and mental illness, Routledge & Kegan Paul, London 1967.

4. Nunnally J.C. Popular conception of mental health-the development and change, Rinehart & winstion, New york.1961

5. Kraeplin, Ewil. A Psychiatry-A-text book for students and physicians Vol.2, Amerind Pub.,1990

6. Eden D.J. Mental handicap-An introduction, George allen&unnin,London,1976

7. Venkatesan S. Children with development disabilities,. Sage publication, 2004.
8. Gaind R.N Hudson B.L Current themes in Psychiatry,Mc.Millan,1976.

9. Zigler, Edwards. Understanding mental retardation, Cambridge university press, London, 1986.
10. John, Howells G. Modern perspectives in international child psychiatry, Brunner& Mazel pub., New york 1971.

11. Hughes Jennifer. An outline of modern psychiatry, John Wiley &sons 1981.

CLINICAL SOCIAL WORK

SPECIALIZATION - I
ELECTIVE (iii)
HEALTH AND HYGIENE

Semester - III

Code: 11PSW3513
HOURS : 5
CREDIT: 4

Objectives:

1) To acquire specific knowledge on health & hygiene
2) To enhance knowledge on the balance diet and communicable diseases.
3) To enhance on different practical techniques and strategies in application of the Health & hygiene Care measures to vulnerable and focused groups.
Unit - I

Concepts of health: It is Relationship to Welfare - Factors influencing health status of individual- Multiple of Causes of Disease- Factors involved in the process of diseases Transmission- Specific and Comprehensive Health Indicators.

Unit – II

Nutrition and Health: Nutrition groups- Functions, Sources and Requirements, Caloric Requirements for different age groups- Balance Diets, Mal-Nutrition and Deficiency Diseases.

Unit - III

Hygiene: Personal, and Environment Hygiene - Environmental Pollutions - Living conditions - Housing, Sanitation, Waste disposal, Environmental health problems and their influence on health.

Unit – IV

Major Communicable and Non- Communicable Diseases: Etiology, Symptoms, Transmission, Treatment & Prevention of Leprosy, T.B, STI, HIV, AIDS, Malaria, Cholera, Typhoid, Chikun Gunya and Bird Flue - Non-Communicable Diseases: Cancer, Diabetes, Heart Disease, Asthma, Cardiac disorders,- Immunization Schedule for Children.

Unit - V

Health Education: Meaning and Importance - Principles of Health Education - Techniques and Strategies for Various Community Groups, use of audio visual Aids and mass media - First aid: Concept and method dealing with victims of various accidents. Family Planning: Importance & methods.

REFERENCES:

1. Park, J.E & Park. Textbook of preventive and Social Medicine, Jabalpur.Mrs.Banashidas, 2009.
2. Kumar R. Social and Preventive Health administration, Asia Publication House, New Delhi-1992.
3. Goel, S.l Public Health administration, Sterling Publishers, New Delhi, 1984.

4. Yash Paul Bedi. Hygiene and Public Health.

CLINICAL SOCIAL WORK

SPECIALIZATION - I
ELECTIVE (IV)
MEDICAL SOCIAL WORK

Semester - IV

Code: 11PSW4514
HOURS : 6
CREDIT: 4

Objectives:

1) To acquire specific knowledge on medical social work.
2) To enhance knowledge on Medico- Social, economic implications of illness / Impairment-Disability and handicap.
3) To develop different specific practical knowledge skills, methods, Structure and functions of hospitals.
Unit - I

Medical Social Work: Definition, Concept , Need of medical social work, the Role and Functions of a Medical Social Worker - Historical development in India &Abroad- Practice of Medical Social Work Methods in Hospital Settings - Their needs and importance in working with patients and families: Scope and limitations of practice in Medical Social Work.

Unit - II

Psychological, Social and Economic Implications of Illness: Patient as a person and whole - Psychosomatic Approach, Multidisciplinary team work: Needs, Importance and Principles, Role of Social Worker as a Team Member.

Unit - III

Structure and Functions of Hospitals: The Hospital as a formal organization, goals, Technology, Administrative Structure and Functions, Departments, Administrative Procedures - Medical Social Work Department: Staffing, Organization and Functions - Extensional Services, Public Relation.

Unit - IV

Impairment-Disability and Handicap: Causes Types and Classification of Physical Handicapped: Orthopaedic Disability, Visual Handicap, Aural impairment and Speech Disability – Psycho- social problems and implication for each Specific handicap -Role of the Social Work Intervention - Physiotherapy and Occupational Therapy: objectives and types. Rehabilitation: types of rehabilitations - Role of the Medical Social Worker in Rehabilitation Planning, Resource Mobilization and Follow-up.

Unit - V

Role of the Medical Social Worker in the following Settings: Out patient unit, Intensive Care Unit, Pediatric Ward, Maternity Ward, Abortion clinic, Family Planning Centers, STD Clinic, HIV Clinic, Orthopedic Department, Cardiology Department, Blood bank, Hansenorium, TB Sanatorium and Cancer Hospitals, Terminally ill, ICCU.
REFERENCES:

1) Bartlell, Harriet M. Social Work Practice in health field, New York: National Association of Social Workers, 1961.

2) Banerjee G.R. Social Service department in hospitals, its Organizations and functions,TISS, Bombay, 1950.

3) Codey & carol H. Social aspects of illness, W.B. Sounders com., Philadelphia, 1951.
4) Lynn Hubschman. Hospital-Social work practice, praeger pub’s., 1983.

5) Minna Field. Patients are people, Columbia uni. press, New york, 1953.

6) Golstaine Dora. Expanding Horizons in medical social work, University of Chicago press, 1955.

7) Hamilton, Kenneth. Counseling the handicapped, Ronald press, New York.

8) Pattison, Harry A. Handicapped and their rehabilitation, Charles c. Thomas, New york.

9) Pathak S.H. Medical social work, Delhi school of social work, Delhi.

10) Canon. social frontiers of medicines, Harvard uni. press, London, 1952.

11) Rao, Sankar M. Hospital organization and administration, Deep &Deep Pub., Delhi, 1992.
CLINICAL SOCIAL WORK

SPECIALIZATION - I
ELECTIVE (v)
PSYCHIATRIC SOCIAL WORK

Semester - IV

 Code: 11PSW4515

HOURS: 6
CREDIT: 4

Objectives:

1) To acquire specific knowledge on psychiatric social work.
2) To understand the therapeutic intervention in psychiatric illness/ theoretical framework for individual psychotherapy and counseling.
3) To enhance skills and intervention techniques for psycho-social treatment and Rehabilitation of psychiatric patients
Unit - I

Psychiatric Social Work: Definition and concept, historical development in India and abroad- current status as a field of specialization –Practice of Case work ,Group work and Community organization in the Psychiatric setting - Limitations and difficulties faced in psychiatric social work practice - Problems in the mental health field in India.

Unit – II
Theoretical Framework for Individual Psychotherapy and Counseling; Psychoanalytic Theory, Transactional Analysis, Client Centered Therapy, Gestalt Therapy, Rational Emotive Therapy, Existential Therapy, Adlerian Therapy
Unit – III
Therapeutic Intervention in Psychiatric Illness: ECT, Chemotherapy, Psycho Surgery and Mega Vitamin Therapy- Occupational Therapy (purpose and concept), Play Therapy, Music Therapy, Yoga, Meditation, Millieu Therapy
Unit - IV

Scope of Psychiatric Social Work Practice: Roles and functions of a Psychiatric Social worker with regard to the problems of Patients and their families in:

1. Psychiatric OPDs 2.Psychiatric speciality clinics

3. De-addiction centers 4. Child Guidance clinics.

Unit – V

Rehabilitation of Psychiatric Patients: Role of Social Worker in Rehabilitation: Planning, Mobilization, Reintegration of the Patient in the Family and Community- Role of Psychiatric Social Worker in Team Work - Concepts of: Therapeutic Community, Partial Hospitalization, Day Care Centers, Half Way Homes, Sheltered Workshop and Hotline Services.

REFERENCES:

1. French, Louis Meredith, Psychiatric social work, the common wealth fund, new

 York, 2005.
2. Jones, Maxwell. The therapeutic community, Basic books, New York, 1990.
3. Verma, Ratna, Psychiatric social work in India, sage pub, New Delhi, 1991.

4. Masserman, jules H. et.al. Hand book of Psychiatric therapies, jasan Aaronson

 Inc.,1973.

5. Denzin, Norman K. Treating Alcoholism-an alcoholic anonymous approach,

 Sage publication, 1987.

6. Dickson, Clifford Martha. Social work practice with the mental retarded, collier

 MacMillan, 1981.

7. Singh H.G. Psycho therapy in India, National Psychological Association,1977.

8. Skinner, Sue Warlond. Development in family therapy, Routledge & Kegin paril,

 London,1981.

9. Gordon, Paul, L. & Lendz R.J. Psychological treatment of chronic mental

 patients, Harward Unipress, London,1977.

10. Kaplan Harold, et.al. Comprehensive text book of psychiatry,

 Williams & Willkins, Vol I,II&III, 1980.

11. Muller, Alfred H. Psycho therapy, London press, midastone,1979.

12. Garland, Margaret. The other side of Psychiatric care, MacMillan, 1983.

COMMUNITY DEVELOPMENT
SPECIALIZATION - II
ELECTIVE (i)
URBAN COMMUNITY DEVELOPMENT

Semester III

Code: 11PSW3521
HOURS : 5
CREDIT: 4

Objectives:

1. To acquire specific knowledge on urban Community.
2. To understand the Problems of urban community and its administration.
3. To enhance skills on critical review of urban development Programmes / and its application of social work methods.
Unit - I

Urban Community: Meaning, Characteristics, Rural- Urban Contrast- City: Meaning, Classification and Trends in Urbanization Process- Migration: Meaning, Types and Theories.

Unit - II

Urbanization and Urbanism: Meaning, Theories of urbanization and Characteristics of urbanism- Slum: Definition, Approaches, Theories and Classification- Urban Problems: Housing, Drug Addiction, Juvenile Delinquency, Prostitution, and Pollution.

Unit - III

Urban Community Development: Definition, Concept, Objectives and Historical Background -Approaches, Principles, Process and Methods of Urban Community Development - Urban Development Planning - Legislation Relating to Urban Development (Urban Land Ceiling Act, Town and Country Planning Act, Tamilnadu Slum Clearance and Improvement Act) -74th Amendment Act - Community Planning and Community Participation.

Unit - IV

Urban Development Administration: National, State, Local Levels- Structure and function of Urban Development Agencies- Urban Services and Urban Deficiencies- Metropolitan Development Authorities, Housing and Urban Development Corporation (HUDCO), Tamilnadu Housing Board – Directorate of Town and Country Planning and its Activities - Role of voluntary Agencies in Urban Development.

Unit - V

Urban Development Programmes: Five Year Plans and Urban Development: EIUS, NSDP, ILCS, IHSDP, JNNURM, PMIUPEP, SJSRY – Tamil Nadu urban Development Project (TNUDP – III); Urban Basic Services Programme (UBSP), Nehru Rozgar Yojana (NRY) and Tamilnadu Slum Clearance Board – Problems in implementation of urban community development programmes – Role of community development worker.

Note: Basic understanding of salient features and objectives of the urban development

 programmes is expected.

References:

1. Friedlander, W.A., Introduction to social welfare, 1959.

2. Mehta, B.H., Community organization in Urban Areas in social welfare in

 India, 1955.

3. Chatterjee, B., Urban Community Development: Delhi Project in Social

 Work in India, 1962.

4. Nayaki, P.R., Community Development- urban in Encyclopaedia of social

 work in India, Vol.I, 1968.
5. Rajendra Kumar Sharma, “Urban Sociology” – Atlantic Publishers And Distributors(P) Ltd., 2004, 2007
COMMUNITY DEVELOPMENT
SPECIALIZATION - II
ELECTIVE (II)

RURAL COMMUNITY DEVELOPMENT

Semester III Code: 11PSW3522
HOURS : 5
CREDIT: 4

Objectives:

1. To acquire specific knowledge on Rural Community.
2. To understand the Problems of rural community and its administration.
3. To enhance skills on critical review of rural development Programmes / Cooperative institution and its application of social work methods.
Unit - I

Rural Community: Meaning and Characteristics; concepts: Folks, Mores, and Culture. Types of Villages in India - Indian village as a Community: Family, Kinship, Caste and Class - Types of Leadership in Villages.

Unit - II

Problems of Rural Community: Major Problems of Rural Communities: Poverty, Illiteracy, Unemployment, Ill-health and Lack of infrastructural Facilities and Amenities - Role of NGO’s in Rural Development.

Unit- III

Rural Development Administration: Administrative Structure for Rural Development Central and State level - Panchayats Raj: Evolution and Functions - Salient Features of 73rd Amendment - Rural Development Agencies: CAPART, World Bank, NABARD, SHG’s, Micro Credit and Micro Finance (Objectives, Functions, Structure and Achievements) – Role of Voluntary Agencies in Rural Development.
Unit - IV

Critical Review of Rural Development Programmes: Review of Five Year Plan for Rural Development – Rural Development Programmes: SFDA, MFDA, IRDP, TRYSEM, RLEGP, JRY SGSY, Minimum Employment Guarantee Scheme, Water shed management and Millennium Goals Development programme.

Note: Basic understanding of salient features and objectives of the Rural Development Programmes is expected.

Unit - V

Cooperative Societies: Meaning, Definition, Characteristics, concepts, objectives, principles, Types and Functions- Cooperative Movement in India: - Role of Reserve Bank in Social Welfare and Rural Development – Role of Cooperative societies in Rural Development.
REFERENCES:

1. Janis’s

: Community development and panchayats Raj in India.

2. Rajeshwari Dayal
: Community Development in India.
3. Mukerji.B.

: Community Development in India, Orient Longman, New

 Delhi, 1990.
4. Government of India
: Five year plans Kitab Mahal, New Delhi, 1995.
5. Srinivas.m.n.

: Indian Villages, Asia pub., Chennai, 1997.
6. Morgan, Authur E
: The community of the feature and the feature of the
 community Hindustan, Tamil Sangh.

7. William, Biddle,j
: The community development process- The discovery of
 local initiative, Holt Richards and Wington, New
 York,1965.

8. Right

: How to assess the Programme implementation, Sage pub.,
 New Delhi. 1999.
9. Mascarentas

: A Strategy for rural development, Sage Pub.,Delhi.,1988.

COMMUNITY DEVELOPMENT
SPECIALIZATION - II
ELECTIVE (iii)
TRIBAL COMMUNITY DEVELOPMENT

Semester III
 Code: 11PSW3523
HOURS : 5
CREDIT: 4

Objectives:

1. To acquire specific knowledge on Tribal Community.

2. To understand the Problems of tribal community and its administration.

3. To enhance skills on critical review of tribal development Programmes and its application of social work methods.
UNIT – I

Tribes: Concept, Definition, Characteristics of the Tribal Community - Nomadic and De-notified Tribes - History of Indian Tribes and Tribes in Tamilnadu, Regional level distribution of Tribes in India.

UNIT – II

Life style of Tribes: Socio - Economic conditions - Cultural and Religious Aspects - Status of Women and Children; Marriage: Polygamy, Polyandry and Dormitory marriage - Tribal Leadership.
UNIT - III

 Problems of Tribes: Child Marriage, Poverty, Health & Hygiene, Literacy, Exploitation, HIV/AIDS, Atrocities on Tribes - Tribal resettlement and Rehabilitation and its related issues.

UNIT- IV

Tribal Development Administration: Administrative structure at Central, State and District Level - Hill Development Councils - Role of Tribal Development Agencies - Constitutional Provision for the protection of tribes - Research and Training in Tribal Development - Role of NGO’s in Tribal Development.

UNIT - V

Critical Review of Tribal Development Programmes: Salient Features of Tribal Development Programmes: Tribal Area Development programmes, Sub-Plans, and Tribal Development Policies - Problems in implementation of Tribal Development Programmes - Role of Social Workers in Tribal Development.
References:

1. Government of India: Five year plans Kitab Mahal, New Delhi.

2. William, Biddle,j: The community development process- The discovery of local initiative, Holt Richards and Wington, New York, 1965.
3. Bhattacharjee, J.B., Sequences of Development in North East India, New Delhi: Omsons Publications, 1989.

4. Fuchs, S., The Original Tribes at India, Delhi: McMillan and Co., 1982.

5. Sangma, M., History and Culture of the Garos, New Delhi: Book today, 1981.

6. Sharmam D., Planning for Tribal Development, New Delhi: Prach Prakashan, 1984.

7. Singh, K.S., Tribal Movements in India, Vol. I, Delhi: Manohar, 1982.
COMMUNITY DEVELOPMENT
SPECIALIZATION - II
ELECTIVE (iv)

PROJECT MANAGEMENT

Semester IV

 Code: 11PSW4524
HOURS : 6
CREDIT: 4

Objectives:

1. To acquire specific knowledge on project management.

2. To understand the Project management Dimensions, Planning and its implementation of projects
3. To enhance skills and techniques of project evaluation / Resource Mobilization
Unit – I

Introduction to Project Management: Concept, Definition, Objectives, principles, Scopes, Importance and Methodology - Micro and Macro Level Planning.
Unit - II

Project Dimensions: Identification – Need assessment – Problem Tree - and Formulation Project Proposal - Project Appraisal: Technical, Economic and Financial Feasibility.

Unit - III

Planning and Management of implementation of projects: Project Cycle- Goal Oriented Programme planning - Logical Frame Work - Resource Scheduling-Activity planning - Network Analysis - Monitoring and Evaluation; Programme Evaluation Review Technique (PERT) and Critical Path Method (CPM)

Unit - IV

 Participatory Management: Participatory Rural Appraisal (PRA): Tools and Techniques, Participatory Learning Action (PLA) – Specific project Proposal format: Christian Aid (UK), Action AID International and Save the Children (UK).

Unit - V

Resource Mobilization: Methods and Techniques of Fund Raising - International, National and Local Levels - Statutory Requirements for the Foreign Contribution Regulation Act, (FCRA)

REFERENCE:

1. Wayne, Mondy R Holmes Robert E. & Edwin Flippo. Management Concept and Practices Section edition ,Allyn and bacon inc., Boston, 1983.

2. Stoner James A.F. & Charles Wankel. Management third Ed.,Preptice Hall,New Delhi, 1988.

3. Rince Gittinger J. Economic Analyses of agriculture projects, The john Hopkins unipress, paltimore, 1982.

4. Mishra S.N. Rural Development Planning-Design and methods, Satvacur pub., New Delhi, 1984.

5. Chandra prasanna. Project Preparation, Appraisal, Budgeting and implementation, Tata McGraw Hills, New Delhi, 1988.

6. Sathya Nara yana M. & Lalitha Raman. Management operations research, Himalaya pub Bombay,1988.

7. Taha Hamby A. Operation Research-An introduction third Ed. McMillan, New York,1982.

8. Casley D.J & Wury D.A. Monitoring and evaluation of agriculture and rural Development Projects, John Hopkins, Baltimore, 1982.
9. Coudhury,Sadhan. Project Scheduling and monitoring in practice: Isoul 11 Asian Pub., New Delhi, 1986.

10. Baum Warren C. & Tolbert, Stokes M. Investing in Development-Lessons of world bank experiences, Oxford Unipress, New York, 1985.

11. Clayon E.S. Agriculture, Poverty and Freedom, McMillan, London.1983.

12. Jerome Wiesfd.& Ferdinand Levy K. Management Guide to PRET/CPM, New Delhi: Prencite Hall, 1988.

COMMUNITY DEVELOPMENT
SPECIALIZATION - II
ELECTIVE (v)
DEVELOPMENT COMMUNICATION

Semester IV

Code: 11PSW4525

HOURS : 6
CREDIT: 4

Objectives:

1. To acquire specific knowledge on development communication.
2. To understand the Methods of Communication / and its issues.

3. To enhance skills on Selection of suitable Approaches for different target groups Communication.
Unit - I

Development :Concepts and Approaches; Communication: Meaning, Definition, Scope and purpose; Elements of Communication - Principles of effective communication - Characteristics and Functions of Communication - Communication Process; Channels and Stages of Communication, Skills and Techniques of Communication.

Unit - II

Methods of Communication: Interpersonal Communication, Group Communication and Mass communication; Types: Formal and Informal: Theories and Models of communication; Development of Self, Transactional Analysis and Conflict Resolution.

Unit - III

Mass Communication Meaning, Development and scope - Roles of Mass Media in National Development - Limitations in the use of Mass Media in India.

Unit - IV

Selection of Suitable Approaches for different Target Groups; Audio Visual Aids: Types and its Uses; Folk Media: Puppet Shows, Drama Street Play, Folk Dance, Conference, Pamphlets, Bulletins, Posters and Notice Boards (Basic understanding of Advantages and Disadvantages is expected).

Unit - V

Communication: Research: Steps and Approaches; Satellite Instructural Television Experiment (SITE): Aims and Objectives - Satellite Communication for National Development - Social Implications of Mass Communication- Barriers to Communication.

Note:
· Practical Exercise in listening, speaking, role playing, Conference and participation should prepare the student to be good listeners as well as good communication.

· T.A. Sessions are also intended for the self Awareness and self growth of the students. The students may also prepare communication aids.

· The course may also focus on the Special requirement of the field of specialization of the students.

REFERENCE
1. Mansion, Gurmeell. Dictionary of journalism and mass communication, Hanam

 Pub. New Delhi, 1990.

2. Harton Paul et.al. The mass media and the village lige, New Delhi: Sage pub., 1989.

3. Dahama O.B. & Bhatnagar O.P. Education and communication for development,

 New Delhi: Oxford &IBH, 1994.

4. Pokharapukar. Rural development and community television, New Delhi: Concept
 pub., 1993.

5. Mahajan,Kamlesh. Communication and society, New Delhi : Classical pub., 1990.

6. Agarwal,Bindo C. Anthropological methods for communication research, New Delhi:
 Concept pub., 1990.
7. Patnakar, pandit & Lilia Day. Social communication and family planning,

 New Delhi: Orient Longman, 1973.

8. Dahama O.P. communication for education .ICH, New Delhi.
9. Edwin Emery et al. Introduction to mass communication, Bombay: Fefper & Simon,

 2000.

10. Fuglesang, Andereas. Applied communication in developing countries ideas

 and observations, Dag Hammarskjöld foudstion , uppasala, 1998.
12. Kuppusamy. Development communication in India.

13. Kumar, Kevar J. Mass communication in India.

HUMAN RESOURCE MANAGEMENT
SPECIALIZATION - III
ELECTIVE (I)
HUMAN RESOURCE MANAGEMENT

Semester - III

Code: 11PSW3531
HOURS: 5
CREDIT: 4

Objectives:

1. To acquire specific knowledge on Human Resource Management.
2. To understand the Job analysis, Training and development / issues and management.
3. To enhance skills Human Resource records / evaluation and specific intervention of social worker in Industrial.
Unit - I

Human Resource Management : Introduction, Meaning, Definition, Evolution of HRM, Nature and Scope of HRM, Difference between Personnel and HRM Management, Characteristics, Functions, Role and Qualities HR Manager, Factors influencing HRM – Challenges in the 21st Century.

Unit - II
Job Design: Meaning, Definition, Approaches – Job Analysis: Definition, Process, Benefits – HR Planning: Meaning, Definition, Needs, Tools and Techniques, Benefits, Factors affecting HR Planning – Recruitment: Meaning, Definition, Objectives, recruitment policy, Sources and Methods – Selection: Meaning and Steps – Placement and Induction: Meaning, Definition, Socialization Process.
Unit - III

Compensation & Benefits Administration: Compensation Management, Meaning, Objectives, Essentials - HR Records – HR Information System (HRIS) – HR Audit – HR accounting – HR Research – Human Resource outsourcing.
Unit – IV
Training and Development: - Meaning and Definition, Objectives, significance, Importance, Methods, Difference, Identification of Training needs and Recent Scenario of Training and Development - Employee Development Programmes and methods - Work Force Diversity, Promotion and Transfer: Meaning, Types, Purpose, Bases, Promotion Policy, Demotion – Retirement.
Unit - V

Employee Attrition: Meaning, Reasons, Calculation of attrition rate, Absenteeism, Minimizing the absenteeism, Retention Strategies, Managing Separations and Right Sizing.

REFERENCE:
1. Human Resource Management, Text & Cases – VSP Rao, Excel Books, 2005

2. Human Resource Strategy - Ashok Chands and Shipa Kabra Response Books
3. HRD Audit

 - TV Rao Response Books, New Delhi

4. Managing a Diverse Work Force -
 Gany N Powell Sage Publications, New Delhi

5. Flippon, Edward, B, Principles of - McGraw Hel Books Co., New Delhi

6. Subbo Rao

- Human Resource

7. Dr Tripathi P.C.

- HRD – Sulthan Chand

8. Dr Tripathi P.C.

- PM & IR

9. Dr Tripathi P.C.
- Organisation Development and HRD Sultanchan

10. Bhagohval TN – PM – FIR
- Sahitya Bhavan, Agra

11. Memoria CB
- Personnel Management – HPH – ND

12. Chabbre TN, Akuja, Taneja
- PM & IR – Dhanbat Rai Pub House, Calcutta

13. AM. SHEIKH
- HRD and Management – S.Chand & Co., Ltd, New Delhi

HUMAN RESOURCE MANAGEMENT
SPECIALIZATION - III
ELECTIVE (ii)
LABOUR WEFARE AND LEGISLATION
SEMESTER - III

Code: 11PSW3532
HOURS: 5

CREDIT: 4

Objectives:

1. To understand and enhance the knowledge on Labour welfare Practices in India.
2. To acquire and enhance specific knowledge on Labour Legislations.
3. To acquire the knowledge on Industrial Social work.
Unit - I

Labour in India: Concept of Labour, Definition, Labour Characteristics, Scope of Labour Welfare- Classifications and theories of Labour Welfare- Labour welfare officer-Labour and Indian Constitution
Unit – II

Labour Welfare: Principles of Labour Welfare- Administration of Labour welfare at Central and State level-The Schemes of Workers Education- The objectives of workers Education-Welfare measures: Housing, transport and Canteen facilities, Accidents, Occupational Disease and Environmental protection.
Unit - III

Labour Legislation: Concept-Meaning- Objectives- Priciples- Impact of ILO of Labour Legislation- Directive Principles of State Policy of Labour Legislation- Legislation of working condition and Worrker’s Organization: Factories Act1948, Trade Union Act1926, Apprentice Act1961, Plantation Labour Act 1951.
Unit - IV

Industrial relation and Social Security Legislations: The Industrial Disputes Act, 1947, The Industrial Employment (Standing Orders Act-1946), Contract Labour (Regulation & Abolition) Act- 1970, Workmen’s Compensation Act-1923, Employment State Insurance Act-1948, Employees Provident Fund Act-1952, Wage Legislations: Payment of Wages Act-1936, Minimum Wage Act-1948, Payment of Bonus Act -1965, Payment of Gratuity Act- 1972

Unit – V
Industrial Social Work: Meaning, Scope, Relevance, Application of Social work methods in Industrial setting, Role and Functions of Industrial Social worker, Indian Labour Problems: Alcoholism, Indebtedness and Turn over- Approaches ad techniques applied by social workers, Industrial Counseling.
.
REFERENCES
1) Saxena R.C.Labour Problems and Social Welfare, Gupta printing press, Meerut, 1974

2) Saxena R.C.Labour Problems in Indian Industry, Gupta printing press, Meerut, 1974

3) Giri V.V.Labour Problems in Indian Industry, Asian Publishing House, Bombay 1958

4) Pant S.C.Principles of Labour Welfare, Gupta Brothers, Vishakapattnam, 1968
5) Arya U.P., ‘Guide to settlement of Industrial Dispute’ Allied Publishing, New
 Delhi, 1977
6) Bhatnagar Deepak 1986 Labour and Industrial Laws New Delhi: Pioneer Books.

 7) Kapoor N.D.Elements of Industrial Laws – Sultan Chand & Sons, New Delhi.

 8) Kapoor N.D.Hand Book of Industrial Laws
 9) Kannan and Sowri Rajan1996 industrial and Labour Laws New delhi; Taxman
 Allied services.

 10) Jain S.P. Industrial and Labour Laws, kalyani Publishers, New Delhi.

 11) S.C Srivatsa. Industrial Relations and Labour Laws. Vikas Publishing House
 Pvt.Ltd-1994
 12) Dolia B.R.1982 Labour and Industrial Law, Drient Law House, New Delh
 13) Taxman’s “Labour Laws” Taxman Allied Services Pvt.Ltd-2001.

14) Arun Monappa, Industrial Relations S.Chand Co., 1989

15) Sharma A.M.Industrial Relations and conceptual legal frame work Himalaya Publishing House, Bombay 1989

16) Bhagoliwal T.N. Personnel Management and Industrial Relations, Shitya bhavan,
 Agra 1990.
17) Agarwal R.D. : Dynamics of Labour Relations in India, Tata McGraw Hill,
 Bombay 1972
18) Chatterjee N.N. Industrial Relations in India’s developing economy, Allied book
 Agency, Culcutta 1980.

19) Mamoria C.B. : Dynamics of Industrial Relations, Himalaya Pub.House, Bombay
 1983.

20) Charles A.Myers, ‘Industrial Relation in India’, Indian Asia Publishing House,
 1975.

 21) Subba Rao P. Essentials of HRM and Industrial Relations Himalaya Pub.House,
 New Delhi
 22) Desai R, Constitution & Labour laws in India.

HUMAN RESOURCE MANAGEMENT

SPECIALIZATION – III

ELECTIVE (III)

INDUSTRIAL RELATIONS

Semester - III

Code: 11PSW3533
HOURS: 5

CREDIT: 4

Unit - I
Industrial Relations in India: Meaning, Definition, Scope and Aspects of Industrial relations - Evolution of IR –Characteristics of good Industrial Relations - Participants of IR – Industrial Relation Policy-Industrial policy Resolution-1991 with regard to Industrial Relations.

Unit - II

Trade Unions Movement: Trade Union-General Features- Principles and Functions of Trade Unions-Trade Unions in UK and USA - Growth and Development of Trade Union Movement in India - Factors affecting growth of Trade Union-Present Scenario of the Trade union Movement-The Federation of Trade Unions-Problems of Trade Union.

Unit - III

Collective Bargaining: Concept- Main Features-Importance-Principles-Contents and Coverage of Collective Bargaining Agreement - Forms of Collective Bargaining -Process of Negotiations during Bargaining-Recent Trends in Collective Bargaining- Pre-requisites of Collective Agreement at Different levels- Collective Bargaining in India.

Unit - IV

Industrial conflict: Concept , Causes and Consequences - Strikes and Lockout - Mechanism for Prevention –Types of Disputs- Settlement of Disputes - Conciliation, Arbitration and Adjudication – Causes of Grievance- Forms and Types of Discipline- Grievance Procedure and Disciplinary Procedure-The Code of Discipline-Principles and Features of the Code.

Unit-V

Workers Participation in Management: Concept-Evolution of the Concept-Objectives-Forms of Participation-Levels of Participation-Participative Schemes in Industrially Advanced Countries - Forms of Participation in India - Evaluation – Pre-requisites for effective working of the scheme.

REFERENCES:

1. Charles A.Myres, Industrial relations, India Asia publishing house, 1970

2. Saxena R.C.Labour Problems in Indian Industry, Gupta printing press, Meerut, 1974

3. Giri V.V.Labour Problems in Indian Industry, Asian Publishing House, Bombay 1958

4. Pant S.C.Principles of Labour Welfare, Gupta Brothers, Vishakapattnam, 1968

5. Bhagoliwal T.N. Economics of Labour and Social Welfare – Memoria C.B. Sahitya Bhavan, Agra

6. Prasad NGK, 1978, factories Law and Rules applicable to TN State, Vols.I, II, III, IV Madras Book Agency

7. Dolia B.R.1982 Labour and Industrial Law, Drient Law House, New Delhi

8. Charles A.Myers, ‘Industrial Relation in India’, Indian Asia Publishing House, 1975

9. Kumar C.B.’Development of Industrial relations in India’, Himalayan Publishing House, 1983

10. Arya U.P., ‘ Guide to settlement of Industrial Dispute’ Allied Publishing, New Delhi, 1977

11. Shinha G.P.and P.N.Sinha, ‘Industrial Relations and Labour Relations, Oxford & IBH Pub.Co. New Delhi 1977

12. Sharma A.M.Industrial Relations and conceptual legal frame work Himalaya Publishing House, Bombay 1989

13. Bhagoliwal T.N. Personnel Management and Industrial Relations, Shitya Bhavan, Agra 1990

14. Agarwal R.D. : Dynamics of Labour Relations in India, Tata McGraw Hill, Bombay 1972

15. Chatterjee N.N. Industrial Relations in India’s developing economy, Allied book Agency, Culcutta 1980

16. Mamoria C.B. : Dynamics of Industrial Relations, Himalaya Pub.House, Bombay 1983

17. Memoria C.b, GankarS.v. Personal Management Text& Cases, Himalaya Publ House, Mumbai-1980.

HUMAN RESOURCE MANAGEMENT
SPECIALIZATION - III
ELECTIVE (IV)
ORGANIZATIONAL BEHAVIOUR

Semester - IV

Code: 11PSW4534
HOURS: 6
CREDIT: 4

Objectives:

1. To acquire specific knowledge on organizational behaviour.
2. To understand the various theories of organizational behaviour

3. To enhance skills and techniques of industrial social workers in various fields of their applications.
Unit - I

Organizational Behaviour: Definition, Characteristics, Importance, Disciplines Contributing to OB, Relationship with other Social Sciences, Models of organizational behavior - Hawthorne Experiment.

Unit - II
The Individual Behaviour: Foundations of Individual Behaviour, Values, Attitudes – Personality: Concept, nature, Types and theories of Personality Shaping – Perception and Attribution: Concept, Nature Process, Importance – Motivation: Concepts its Applicability – Stress: Managing Stress and Burnout, Managing Frustration and Coping Strategies – Learning: Concept and Theories of Learning.
Unit - III
The Group Behaviour: Foundations of Group behaviour, Formation, Cohesiveness, Formal and Informal Group, Group Decision Making Process Group Dynamics – Team Building: Meaning and Definition – Conflict: Concepts, Source, Types, Classification, Resolution.
Unit – IV
Organizational Power and Politics: Concepts, Sources, Distinction between Power, Authority and Influence - Morale: Concept and Definition - Emotional Intelligence – Meaning and Components - Communication: Meaning, Definition, Types and Barriers.
Unit – V
The Organization System: Organizational Change, Organizational Development, Organizational Climate, Organizational culture, Organizational Effectiveness - Application of Transactional analysis.
REFERENCES

1. Arnold, Huge.J and Daniel E.Feldman : Organisational behaviour, Mc.Graw Hill,1986

2. Fred Luthans : organizational behaviour, Mc.Graw Hill, New York, 1998

3. Klith Davis : Human behaviour at work, Mc.Graw Hill, 1995

4. Paul Hersey and Kenneth H.Blanchard : Management of organizational behaviour, 4th edition, Practice Hall, N.J.1985

5. Prasad L.M.: organizational behaviour, S.Chand.Com. 2000.

HUMAN RESOURCE MANAGEMENT
SPECIALIZATION - III
ELECTIVE (V)
HUMAN RESOURCE DEVELOPMENT

Semester - IV

Code: 11PSW4535
HOURS: 6
CREDIT: 4

Objectives:

1. To acquire specific knowledge on human resource development.
2. To understand the various human resource functions
3. To enhance skills and techniques on Performance Appraisal / HRD trends.
Unit - I

 Evolution of Human Resources Development: Meaning, Definition, Scope, Components, Prerequisites for Successful HRD Programmes Strategic HRD and its Scope-Role of Consultants Clients and change Agents-HRD Interventions- Challenges of HRD.

Unit- II

Career Planning and Performance-Counseling: Meaning, Steps involved and Benefits Career Development: Steps Involved, importance and Principles - Succession Planning - Performance Counseling: Condition for Effective Counseling and Process involved.

Unit - III
Performance Appraisal: Meaning, Objectives, Need, Purpose, contents of PAS, Approaches to Performance Appraisal, and Methods/techniques of appraisal system, importance and limitation- Potential Appraisal: Meaning, scope and importance-360 Degree feed Back Performance Appraisal.

Unit - IV
Wage and Salary Administration: Meaning, Definition, objectives, Nature, Purpose, Procedure, Process of Wage Determination, Methods of wage Payment, Types, Principles, Theories of Wages, Factors Influencing Wage salary Administration – Incentive Plans – Fringe Benefits – Competency Mapping.
Unit - V

HRD Trends: Quality of Work life - Total Quality Management (TQM) - TPM,5S, KAIZEN, SGA, and MWA- ISO 9000 Series- HRD in other Sectors: Defence, Police, Voluntary organization and Panchayati Raj Institutions
REFERENCE:

1. Jeya Gopal,R. Human Resources Development-Concetional Analysis and strategies, New Delhi: Sterling pub., 1993.
2. Singh.P.N.,. Developing and managing Human resourse, Bombay: Scuchandra pub., 1993.
3. Craich Robert, l. Training and development-Hand book, New Delhi: Mcgraw Hill Publ., 1987.
4. Famularo Joseph. Hand book for human resource administration, New Delhi: Mcgraw Hill, Publ., 2003.
5. Sheikh, A.M. HRD & Management, New Delhi: S.Chand & Co. Ltd., 1998.

6. Pareek Uda i& Rao T.V. Designing and managing human resourse, New Delhi: Oxfor &IBH, 1982.
7. Rao. J.V.Varma, K.K.Khandwalanil, Abraham E.S. Human Resourse Development, New Delhi: Rawat Publishers jaipur, 1997.
8. Srinivas R. Kandula, Human Resource Management, New Delhi: Prentice-Hall of India PVT., 2002.
9. Rao T.V. HRD Missionary, New Delhi : Oxford & IBH, 1990.
10. Agarwal Yash. Educational and HRD (Emerging challenges in the regional context), New Delhi: Common Wealth Pub., 1998.

11. Chandra S. Human Resource Policy: A blue Print in Alternative approaches and strategies of HRD, Jaipur: Rawat Pub., 1989.
12. Puranik M.V. Human Resourse Development in Research and development organization, Jaipur: Rawat Pub., 1990.
13. Memoria C.B. Personnel Management, New Delhi: Himalaya Publ., 1985.
14. Monappa A. & Saiyadali, Personnel Mangement, New Delhi: TATA Mcgraw Hill, 1987.

15. Tapomoy Deb. Human Resource Development(Theory and Practices).
MASTER OF SOCIAL WORK

FIELD WORK COMPONENTS AND EVALUATION
Semester I

 Code: 11PSW1406
Core Course VI
Field Work

 (i) Observation Visits (Field Orientation + 9 Visits).

(ii) Rural Camp - 6 Days (Survey, Pilot Visits, Pre Camp Session, Resource

 Mobilization and Fixing Resource persons – Total 4 Weeks)

(ii) Group Awareness Campaign on Social Issues (2 programmes).

Fieldwork Evaluation

Joint Evaluation by the Faculty & External Examiner (50 + 50)
Field work Report & Viva-voce

-
100 Marks

 100 Marks

Semester II

 Code: 11PSW2412
Core Course XI
Concurrent Field Work

Individual Agencies Placement - 30 days irrespective of Specialization in agencies such as Home for the Aged, Disabled, Schools, Rehabilitation Settings, De-addiction centres etc.,

To practice methods of Social Work - Casework (Individual Clients (5), Group Work (2) Community Organization Programme (1) - Fact Finding / Survey

Fieldwork Evaluation

Joint Evaluation by the Faculty, Agency & External Examiner (50 + 50)
Field work Report & Viva-voce

-
100 Marks

 100 Marks

Semester III

 Code: 11PSW38
Summer Internship
· Summer Internship is to be undertaken by the students irrespective of the specializations.

· Guidance outside the class hours, during the summer vacation at the end of the semester for 4 Wks.

· Students have to submit the consolidated project report at the end of July in the III Semester. The evaluation will be in the first week of August.

Summer Internship-Evaluation

Joint Evaluation by the Faculty & External Examiner (50+50)

 Consolidated Project Report & Viva-voce

-

100Marks

 100 Marks

Semester III

Code: 11PSW3415
Core Course XIV
Concurrent Field Work

Agencies Placement - 30 days in the respective Fields of Specialization – Work Load to be determined by the Specializations Concerned.

Field work Evaluation

Joint Evaluation by the Faculty, Agency & External Examiner (50 + 50)
Field work Report & Viva-voce

-
100 Marks

 100 Marks

Semester IV

 Code: 11PSW4416
Core Course XV
Concurrent Field Work

Agencies Placement - 30 days in respective Fields of Specilization – Work Load to be determined by the Specializations Concerned.

Fieldwork Evaluation

Joint Evaluation by the Faculty, Agency & External Examiner (50 + 50)
Field work Report & Viva-voce

-
100 Marks

 100 Marks

Semester IV

 Code: 11PSW4417
Core Course XVI
Block Placement –4 Weeks

· Identification of Block Placement – First week of February.

· Commencement of Block Placement – Third week of February

· Block Placement end & reporting – 31st March.

Block Placement Evaluation

Joint Evaluation by the Faculty & External Examiner (50 + 50)
Field work Report & Viva-voce

-
100 Marks

100 Marks

Semester IV

 Code: 11PSW48
Project Work

· This project work is given in lieu of 2 courses (papers).

· Commencement of the project work will be in the second week of August - III semester.

· Submission of project dissertation will be in the Second week of February - IV Semester.

Project Evaluation

Joint Evaluation by the Faculty & External Examiner
 Dissertation- 75

 Viva-voce - 25

 100 Marks

[image: image1.png]

PAGE
37

