ALAGAPPA UNIVERSITY, KARAIKUDI

NEW SYLLABUS UNDER CBCS PATTERN (w.e.f.2014-15)

MASTER OF SOCIAL WORK PROGRAMME STRUCTURE
	Sem.
	Course

	Cr.
	Hrs/Week
	Marks
	Total

	
	Subject Code
	Name
	
	
	Int.
	Ext.
	

	I
	4MSW1C1
	Core I: Introduction to Social Work
	5
	6
	25
	75
	100

	
	4MSW1C2
	Core II: Indian Social Structure and Social Problems
	5
	6
	25
	75
	100

	
	4MSW1C3
	Core III :Social Case Work
	5
	6
	25
	75
	100

	
	4MSW1C4
	Core IV: Field Practicum I (Observation Visit – Guidelines - I)
	5
	6
	25
	75
	100

	
	4MSW1E1
	 Elective I: Personality Development and Human Behaviour
	4
	6
	25
	75
	100

	Total
	24
	30
	--
	--
	500

	II
	4MSW2C1
	Core V: Social Group Work
	5
	6
	25
	75
	100

	
	4MSW2C2
	Core VI: Social Work Research and Social Statistics
	5
	6
	25
	75
	100

	
	4MSW2C3
	Core VII : Social Welfare Administration and Social Legislation
	5
	6
	25
	75
	100

	
	4MSW2C4
	Core VIII : Field Practicum – II (Concurrent Field Work–Guidelines-II)
	5
	6
	25
	75
	100

	
	4MSW2E1
	Elective II: Community Organization and Social Action
	4
	6
	25
	75
	100

	Total
	24
	30
	--
	--
	500

	III
	4MSW3C1
	Core IX : Counselling
	5
	6
	25
	75
	100

	
	4MSW3C2
	Core X : Field Practicum – III (Concurrent Field Work & Study Tour – Guidelines - III)
	5
	6
	25
	75
	100

	
	4MSW3C3/
4MSW3C4/
4MSW3C5
	Core XI :
Rural Community Development (or)
Mental Health and psychiatric Disorders (or)Labour Legislations and Case Laws
	5
	6
	25
	75
	100

	
	4MSW3C6/
4MSW3C7/
4MSW3C8
	Core XII:
Urban Community Development (or) Medical Social Work (or)Industrial Relations and Trade Unions
	5
	6
	25
	75
	100

	
	4MSW3E1
	Elective III: Human Resource Management
	4
	6
	25
	75
	100

	Total
	24
	30
	--
	--
	500

	IV
	4MSW4C1

	Core XIII: Field Practicum - IV

(Block Placement – Guidelines - IV)
	5
	9
	25
	75
	100

	
	4MSW4C2

	Core XIV: Field Practicum - V

(Project Report & Viva Voce – Guidelines - IV)
	5
	9
	25
	75
	100

	
	4MSW4E1/
4MSW4E2/
4MSW4E3
	Elective IV – Gender & Development (or)Community Health (or) Organizational Behavior & Organizational Development
	4
	6
	25
	75
	100

	
	4MSW4E4/
4MSW4E5/
4MSW4E6
	Elective V: NGO Management (or) Hospital Administration (or)Human Resource Development
	4
	6
	25
	75
	100

	Total
	18
	30
	--
	--
	400

	Grand Total
	90
	120
	--
	--
	1900

I YEAR – I SEMESTER
COURSE CODE: 4MSW1C1

CORE COURSE I – INTRODUCTION TO SOCIAL WORK
Objectives
1. To understand the Social Work Profession and its related concepts
2. To provide information about history of Social Work in U.K., USA, India
3. To gain knowledge on various models of Social Work
4. To know about Indian History of Ideologies for Social Change.

Unit I

Concepts: Objectives, Principles and Scope of Social Work – Social Service – Social Welfare– Social Action – Social Reforms – Social Education – Social Policy – Social Defense– Social Development – Social Legislation.

Unit II

Indian History of Social Work Profession: History of Social Work in U.K., U.S.A., India – Organized Charity – Professionalization of social work education – Professional association – Clinical social work – Ecological social work – Empowerment social work – Western history of ideologies – Welfare State – Democracy and human rights.
Unit III

Beginning of social work education and current trends: Value and code of ethics – Fields and methods of social work – Models of Social work Philanthropy, Welfare development action rights – Professional association – Interface between professional and voluntary social work.

Unit IV

Indian History of Ideologies for Social Change: Religion Philosophical ideologies – Social reform movements, Dalit movements – Gandhian ideology and Sarvodhaya movement – Nationalism and ideologies of Indian Constitution – Ideologies of voluntarism.
Unit V

Professional Social Worker Skills: Professionalization – Skills & Requirements of the Professional Social Worker – ASSW (Association of Trained Social Worker) IFSN (International Federation of Social Work – NASW (National Social Work)
Bibliography

	Arthur Fink & Co
	–
	The Field of Social Work, Holt Rinehart and Winston, Newyork

	Banerjee, G.R
	–
	Papers on Social Work: An Indian
Perspective, Tata Institute of Social Sciences, Mumbai

	Dasgupta, S.

	–
	Towards a Philosophy of social work in India, popular book service

	Gangrade, K.D
	–
	of Social Work, Marwah Publications, New Delhi Dimensions

	Gore, M.S

	–
	 Social Work and Social Work Education,
Asia Publishing House

	Hans, Nagpaul
	–
	The Study of Indian Society, S. Chand Nd Co.

	Kinduka, S.K. (Ed)
	–
	Social Work in India, Sarvodaya Sahitya Samaj, Rajasthan

	Kulkarni, V.M.,
	–
	Voluntary action in developing Society, Indian Institute of Public Administration, New Delhi

	Kuppusamy, B
	–
	Social Change in India, Vikas Publication
House, New Delhi

	Natarajan, S.
	–
	Century of Social reformers in India, Asia Publishing House

	Paul Choudry
	–
	Introduction to Social Work, Atma Ram and Sons, Delhi

	Planning

	–
	Social Welfare in India, Publication Division, New Commission Delhi

	Radhakrishnan, R
	–
	Indian Philosophy II Vols. London Rex Skidmore and

	CroftsMilton, G.
	–
	Introduction to Social Work, Appleton Century, New Delhi

	Soares, I.E
	–
	The evaluation of Welfare of the Government of India, Delhi School of Social Work, Delhi

	Wadia A.R.
	–
	History and Philosophy of Social Work in India, Allied Publishing House

.

♣♣♣♣♣♣♣♣♣♣

I YEAR – I SEMESTER

COURSE CODE: 4MSW1C2

CORE COURSE II – INDIAN SOCIAL STRUCTURE AND SOCIAL PROBLEMS

Objectives
· To provide the Sociological Perspective on Indian Social Structure
· To understand the concept and the process of Social Change in India
· To sensitize the students of Social Work with the Problems of Indian Society
Unit I

Basic Concepts: Society, Community, Institution and Association – Social Structure: Meaning, Elements – Social System: Meaning, Characteristics, Elements and Mechanism of social System – social Groups: Definition, Characteristics, Classifications and importance of social groups – Reference Groups.

Unit II

Social Institution: Marriage: Meaning, functions, types – Family: Meaning, Characteristics. Functions and Types of family: Joint family Definition, characteristics, merits and demerits, disintegrations of joint family in India – Recent trends in the modern nuclear family – Kinships – Religion: Definition and functions – Political System: Meaning, Origin, Development, Functions of State.

Unit III

Social process: Co-operation, Accommodation, Assimilation, Competition and Conflict – Rural and Urban Communities: Meaning, Characteristics, Types and difference – Social Stratification: Meaning, Characteristics, Functions – Social mobility – Caste, Class – Collective behaviour: Crowd, audience, public Opinion and propaganda

Unit IV

Social Change: Meaning, Nature, Theories, Causes and Process of Social change, Sanskritisation, Westernization, Modernization, Secularization and Urbanization – Culture: Meaning, Characteristics, Functions – Sub culture – Cultural diffusion – Socialisation: Concept, Process, Types, theories, Agents and important of socialization.

Unit V

Social Problems: Meaning, Characteristics, Types – Population Explosion, Divorce, Corruption, AIDS, Terrorism, Pollution, Poverty, unemployment, Child labour, Parenting Issues in Information Technology
Bibliography
1. Elliot and Merill, “Society and Cultural”, Prentice Hall Inc.

2. Jayaraman, Raja, “Caste and Inequality in India”, Hindustan, New Delhi.

3. Kapadia KM, “Family Marriage in India”, Oxford Univ, Press, New Delhi.

4. Mac-Iver and Page, “Society: an Introducatory Analysis”, Macmillan, London.

5. Madan G R, “Indian Social Problems”, Vol. II & III

6. Nagpaul Hans, “Study of Indian Society: A Sociological Analysis of Social Welfare and Social Work education”, S.Chand & Co., New Delhi.

♣♣♣♣♣♣♣♣♣♣

I YEAR – I SEMESTER

COURSE CODE: 4MSW1C3

 CORE COURSE III - SOCIAL CASE WORK

Objectives
1. To understand the values, Principles and scope of Social Case Work and to develop the capacity to practice them.

2. To understand and apply the approaches & models of Social Case Work practice in different settings.

3. To develop an understanding of and an ability to adopt a multi-dimensional approach in assessment and interventions.

Unit I

Social Case work – Nature, Definition and objectives. Social Case Work and its relation to other methods of Professional Social Work. Historical development of Case Work in USA and India. Social Case Work – Philosophy, Principles & Components. Social Case Work practice in Indian Society: Relevance & Scope, Influence of cultural factors – Dharma and Karma theories; Inhibiting factors – authority dependence, social hierarchy and castes.

Unit II

Models of Social Case Work Practice – Functional, Problem – Solving, Crisis Intervention, Family Centered Approach, Eco – System and Life – Model Perspective in Social Case Work. Therapeutic Approaches and specific techniques relevant for Social Case Work Practice – Psychoanalytic approach, Client Centered therapy, Behaviour Modification, Rational Emotiya therapy, Transactional Analysis and Family Therapy.

Unit III

Phases of Social Case Work-Initial, Helping and Termination phase. Helping Techniques in Social Case Work - Interviewing, Environmental Modification, Supportive techniques, Home visits, Collateral contacts and Referrals. Client-Worker Relationship: Definition, use and characteristics. Transference & Counter Transference –their use in diagnosis and treatment. Recent Developments in Social Case Work: Short Term Case Work, Preventive Case Work intervention, Multiple Interviewing, Psychotherapy - Similarities and Difference between Case Work, Counseling and Psychotherapy.

Unit IV

Social Case Work Recording: Structure & content of Case Work records, use of Case Work Recording. Methods of recording- Verbatim, narrative, condensed, analytical and summary records; Supervision- Nature & Importance- Development of personal and professional self.

Unit V

 Practice of Social Case Work in the following settings: Family and Child Welfare-Educational Institutions- Medical and Psychiatric Setting, Correctional, Industrial, Community Development, Marriage Guidance and Counseling.

Bibliography

1. Ammet.Garrett, 1962, Interviewing: Its Principles and Methods, Family Service, association, New York, USA
2. Banerjee, 1977, Papers on Social Work- An Indian Perspective, TISS, Mumbai, India

3. Maryellen,1999, Short-Term Treatment and Social Work Practice: An Integrative Perspective, Free Press , US
4. Hamilton, Gorden, 1955, Theory and Practice of Social Case Work, Columbia University Press, New York, USA
5. Mathew, Grace, 1992, An Introduction of Social Case Work, TISS, Mumbai, India Pearlman,

6. Helen, 1995, Social Case Work: A Problem Solving Process, The University of Chicago Press, Chicago, USA
7. Robert W,Roberts Robert H. Nee,2000 Theories of Social Casework, Univ of Chicago Press, Chicago.

♣♣♣♣♣♣♣♣♣♣

I YEAR – I SEMESTER

COURSE CODE: 4MSW1E1
ELECTIVE COURSE I - PERSONALITY DEVELOPMENT AND HUMAN

BEHAVIOUR
Objectives:
1. To provide an orientation about the Personality development

2. To understand the theories of Intelligence & Motivation

3. To acquire knowledge on Personality Patterns of the individuals

Unit – I

Psychology: Definition, Schools of Psychology: Structuralism, Functionalism and Gestalt. Recent trends: 1. Biological, 2. Psychodynamics, 3. Cognitive, 4. Behavioural, 5. Humanistic - Application of Psychology in Social Work.

Unit – II

Evolution of human life: Conception – Stages of Prenatal development a) Period of Ovum b) Period of embryo c) Period of Fetus –Birth and its types - Pre and Post natal care. Human growth and development: Developmental tasks, hazardous, physical, social, emotional and cognitive development of a) Infancy, b) Babyhood, c) Childhood, d) Puberty, e) Adolescence, f) Adult, g) Middle age, h) Old age (Applicable wherever relevant).

Unit – III

Personality: Definition and Characteristic, Major approaches to personality: a) Trait, b) Learning, c) Biological, d) Humanistic, e) Freudian and Neo Freudian. Assessment of Personality - Influence of Heredity and Environment in one’s personality development - Intelligence: Definition - Theories of intelligence: a) Unitary, b) Multi-faction, c) Two factor, d) Group factor, e) Hierarchical – Types of intelligence - Measurement of intelligence – Classification of I.Q – Mentally retarded – Gifted - Motivation: Definition, Human needs and motivation - Interaction of motivation – Theories of motivation: a) Instinct, b) Drive reduction, c) Arousal, d) Incentive, e) Cognitive, f) Maslow’s Hierarchy.

Unit – IV

Perception: Definition, Characteristics – Perceptual processes – Factors influencing perception, Depth perception and motion perception – Perceptual illusion – Subliminal perception and extra sensory perception - Learning: Concept and types of learning: Cognitive, Sensory, Motion and Verbal learning – Theories: a) Trial and error, b) Classical conditioning, c) Operant conditioning, d) Insightful – Transfer of learning - Attitude: Definition and Nature – Components of Attitude and their Consistency – Prejudice – Process of Attitude Change.

Unit – V
Health Psychology – Stress, Factors influencing stress, Stress reduction strategies – Defense mechanisms – A brief idea on major psychiatric illness – Significance of mental health – Role of Social Workers in promoting mental health.

Bibliography
	1
	Feldman Robert S.
	2006
	Introduction to Psychology, New Delhi, Tata Mc Graw Hill

	2
	Mangal S.K.
	2007
	General Psychology, New Delhi, Sterling

	3
	Pankajam G.
	2005
	Know your Child, New Delhi, Concept

	4
	Pathak Shalini
	2007
	Human Development, New Delhi, Sonali

	5
	Sharma K.K.
	2003
	Principles of Developmental Psychology, Jaipur, Sublime.

	6
	David Off Linda L.
	1976
	Introduction to Psychology, New Delhi, Mc Craw Hill

	7
	Hilgard E.R.
	1975
	Psychology and Modern Life, New Delhi, Mc Graw Hill

	8
	Hurlock Elizabeth B
	1995
	Developmental Psychology, New Delhi, Mc Graw hill

	9
	Joshi Sandya
	1996
	Child Survival and Social Work Intervention, New Delhi, Concept.

	10
	Morgan & King
	1975
	Introduction to Psychology, New Delhi, Mc Graw Hill

	11
	Regis & Richard
	2004
	Stress Management, Coimbatore, National HRD Network

	12
	Sharan A.K.
	1997
	International Understanding of Human Psychology, New Delhi, Common wealth

	13
	Sharma Ramnath
	1995
	Outlines of Genral Psychology Meerat, Kedarnath Ramnath

	14
	Vishala Mary
	2006
	Guidance and Counselling, New Delhi, S.Chand

♣♣♣♣♣♣♣♣♣♣

I YEAR – II SEMESTER

COURSE CODE: 4MSW2C1
CORE COURSE V – SOCIAL GROUP WORK

Objectives:

1. To understand Social Group Work as a method of Social Work and apply it in the problem Solving process of the Society

2. To gain the knowledge of Group and its impact in the individual and community life.

3. To develop the skills in relation to the Group development and therapeutic aspects of the human life in various settings.

Unit I
 Social Group Work: Definition, objectives, philosophy, Historical development and Scope. Social Group Work as a method of Social Work and its relation with other methods of Social Work. Group: Definition, Types, Characteristics and its impact in personal and social growth of Individuals. Group versus Committee and Team.

Unit II
 Group Process: Bond, Acceptance, Rejection, Isolation, Sub Groups, Conflict and Control. Group Dynamics: Definition and Assumptions, Group Membership, Group Norm, Group Cohesiveness, Group Culture, Group Morale, Group Attraction. Group Leadership: Concept, Theories, Types and Roles. Sociometry - Group Communication and Interaction, Goal setting, Decision making, Problem solving and Conflict resolution.

Unit III
 Group Work Process: intake, study, goal setting, action, evaluation. Stages of Group Development. Types of Groups: Task Groups - Committee, Administrative, Delegate and Coalitions; Treatment Groups – Educational, Growth, Remedial and Socialization. Group work and Group Therapy. Therapeutic Group Work: Concept, Principles and Process. Group Work Models: Social, Remedial and Reciprocal Models. Principles of Social Group Work.
Unit IV
 Programme in Social Group Work: Concept, Nature, Process and Principles. Group Work Administration and Supervision. Recording in Group Work: Purpose and Types. Worker: Role, Skills and Qualities.

Unit V
 Group Work practice in Different settings: Institutions for Children, Family service agencies, Correctional settings, Community Development settings, Community Based Organizations, Educational institutions, Corporate Organizations, Trade Unions, Clinical settings, Mental Health Institutions, Homes for the Aged.

Bibliography:
1. Balagopal and Vassily, 1983 Groups in Social Work, Macmillan Publishers, New York, USA.

2. Banerjee, 1977 Papers on Social Work- An Indian Perspective, TISS, Mumbai, India

3. Brown, 1991 Groups for growth and change, Longman Publishers, New York, USA
4. Cory & Cory, 1982 Groups: Process and Practice, C.A.Brooks/Cole Publishers, Monterey.

5. Konopka, 1983 Social Group Work: A helping Process, Prentice Hall, New Jersy, USA
6. Goldstein, Eda & Noonan, Maryellen,1999 Short-Term Treatment and Social Work Practice: An Integrative Perspective, Free Press , US
7. Trecker, 1983 Social Group Work: Principles and Practice, New York Association Press, New York, USA.

♣♣♣♣♣♣♣♣♣♣

I YEAR – II SEMESTER

COURSE CODE: 4MSW2C2

CORE COURSE VI – SOCIAL WORK RESEARCH AND SOCIAL STATISTICS

Objectives
1. To highlight the relevance of Social Work research

2. To enable the students to the applications statistics in Social Work Research

3. To develop skills and ability to take up Research Projects independently

Unit I
Introduction – Concepts and purpose of research. Social work research – Concept, definitions, objectives, functions, characteristics, scope and limitations – Social work research and social research – Scientific methods in social work research. Types of Research qualitative & quantitative.

Unit II
Problem identification – Formulation of hypothesis – Research design – Concept – Types – Exploratory, formulative, descriptive, diagnostic, experimental, case study, multi design, participatory.

Unit III
Tools of data collection – Sources of data: Primary and Secondary – Observation – Questionnaire and Interview Schedule: Meaning, Construction, advantages and limitations – Levels of measurements – Reliability and validity – Focused group discussion.

Unit IV
Methods of Analysis: Quantitative analysis and qualitative analysis – Content analysis and case analysis – Statistical Application: Measures of central tendency – Mean, median, mode – Measures of dispersion – Standard deviation, quartile deviation – and Chi-square. Data analysis through computer.

Unit V
Research Report: Data Processing and Presentation Meaning – Types – Procedure – Format – Footnote – Bibliography.
Bibliography
1. Festinger, et-al, “Research Methods in the Behavioural Sciences, Dryden, New York.

2. Good & Hatt,William J Paul, “Methods in Social Reserch”, Mc Graw Hill, New York

3. Gopal M.B.,“An Introduction to Research Procedure in Social Sciences”, Asia Pub, Bombay

4. Polansky, Norman A, “Social Work Research”

5. Young, Pauline, V, “Scientific Social Surveys and Research”

6. Selltiz, Claire, Jahoda, Marie et al, “Research Methods in Relations”

7. Parten, Mildred, B, “Surveys, Polls and Samples”

8. Dombusch and Schmid, “Primer of Social Statistics”

9. Wayne Mc Million, “Statistical Methods for Social Workers”

10. Lilian Cohan, “Statistical Methods for Social Scientists”

11. Vanderlyn R.Pind, “Introduction to Social Statistics”

12. Quinn Mc Nermar, “Psychological Statistics”

13. Youn, Pauline, “Scientific Social Surveys and Research”

I YEAR – II SEMESTER

COURSE CODE: 4MSW2C3
CORE COURSE VII – SOCIAL WELFARE ADMINISTRATION AND SOCIAL LEGISLATION
Objectives:

a. To acquire Knowledge of the basic process of administration

b. To understand the procedures and policies involved in establishing and maintaining social welfare organisations

c. To develop skills to participate positively in administrative process

d. To enable students to apply prevailing laws for redressal in the case of victims of and violation of Human Rights

e. Students will apply the basic components of particular laws to enable social Justice to Weaker and Vulnerable Sections of Society.
Unit I
Social Work Administration: Definition, Characteristics, Social Work Administration as a method of Social Work - Social Work Agency: Organisational structure, Boards and committees: Executive: Functions & Qualities - Administrative Process: policy formation, Planning decision making, Co-ordination, Communication.

Unit II
Personnel administration: Selection of staff, orientation, placement, service conditions, promotions, discipline, welfare programmes for staff -- Financial administration: budgeting, accounting, bookkeeping and fund-raising -- Office administration: office management and maintenance of records -- Supervision, evaluation and public relations.

Unit III
A study of: Central Social Welfare Board, State Social Welfare advisory Boards – Indian Council of Social Welfare – Indian Council of Child Welfare- Nehru yuvek Kendra – Y.M.C.A – C.A.SA. – C.A.R.E. Ministry, Department of Social Welfare--Role of voluntary agencies in social welfare problems faced by voluntary agencies. Co-ordination and co-operation between voluntary and government welfare agencies.

Unit IV
Legislation as an instrument of Social Change and Social Welfare: Introduction to Social Legislation; Hindu, Muslim and Christian Personal laws on Marriage, Divorce, Maintenance, Guardianship and Succession
.Legislation for Public
 Good: Protection of Human
Rights
Act, 1993; Consumer Protection Act, 1986; Right to Information Act, 2005; The Patents (Amendment) Act, 2005; Rural Employment Guarantee Act, 2005.

Unit V
Public Interest Litigation, Legal Aid in India and Role of Social Workers in the enactment and implementation of Social Legislation and promotion of Social Justice. Issues pertaining to harmful customs and practices- Sati, Eve Teasing, Ragging, and Public Health Hazards

Bibliography:

1. Chandru, Geetha. 1998 Child and Law in India, Indian Council for Child Welfare, Chennai

2. Chowdry, Paul. 1992 Social Welfare Administration, Atma Ram and Sons, Delhi.

3. Sankaran and Rodrigues, 1983 Handbook for the Management of Voluntary Organisations, Alpha Publications, Chennai.

4. Shanmugavelayutham, K, 1998 Social Legislation and Social Change, Vazha Valamudan Publishers, Chennai.

5. Subba,Rao G.C.V, 1999 Family Law in India, S.Gogia and Company, Hyderabad.

6. Sulivan, Michael. 1987 Sociology and Social Welfare, Allen and Unwin, Winchester, USA.

Journals:

Combat law

Economic and Political Weekly Women’s collective

Social Scientist

Websites:

www.nic.in
www.supremecourtofindia.nic.in
www.judis.nic.in
www.indiancourts.nic.in
www.pucl.org
www.lawyerscollective.org

♣♣♣♣♣♣♣♣♣♣

I YEAR – II SEMESTER

COURSE CODE: 4MSW2E1
ELECTIVE COURSE II – COMMUNITY ORGANISATION AND SOCIAL ACTION

Objectives

1. To get a clear understanding of the various types, dimensions, components and characteristics of the community.

2. To understand need assessment as an approach in community work along with the different steps to assess the community needs and to link them with the resources.

3. To study the ways and means of social problems and understand the channel to solve them.

4. To bring changes in the social structure and to modify the malfunctioning of the social and economic institution without violence and coercion.

Unit I

Community Organisation – Definition, objectives and a brief historical development of Community Organisation in UK, USA and India. Community – meaning, types, structure and dynamics, with special reference to India. Leadership – concept, leadership pattern in Indian Communities.

Unit II

Community Organisation as a method of Social Work. The similarities and differences between Community Organisation and community development. The phases of Community Organisation – Study, Analysis, Assessment, Discussion, Organisation, Action, Evaluation, Modification and Continuation. The various models of Community Organisation as practiced in our country.

Unit III

Community Organisation – principles and approaches, Roles of the Community Organisation worker. Methods and skills in Community Organisation. Use of Social Work methods in Community Organisation. Use of Community Organisation in the various fields of Social Work, with special reference to India.

Unit IV

Social Action – definition, objectives, – principles, methods and strategies. Scope of social action, social action as a method of Social Work, Social action for social reform, social action and social movement, social action for social development. Concept of Justice, concept of social justice and distributive justice social action for social justice.

Unit V

Processes of social action- social action to deal with social problems in India, social legislation as a measure of social action, enforcement of social legislation through social action. Different approaches and social action adopted by Paulo Friere, Saul Alinsky, Ravy and Gandhiji. Social movement, concept, type Sarvodaya, D.K.Dalit, naxalbari movements. Social worker and social activism, role, functions and personality requirements of a social activist, problems in social activism. Schools of social work and social action.

Bibliography:

1. Chowdhry, D. P. 1976. Introduction to Social Work, Atma Ram, New Delhi

2. Friedlander, W. A. (Ed). 1977. Concepts and Methods of Social Work, Prentice Hall of India Pvt. Ltd., New Delhi.

3. Gangrade, K.D. 1971 Community Organisation in India, Popular Prakashan, Mumbai.

4. Indian Social Institute, 1980. Synod of Bishop, Promotion of Social Justice, New Delhi.

5. Martin Luther King 1968. Where do we go from here, chaos or community? Bantam Books, New York.

6. Rao, N.S.A 1984.
Social movement in India, Manohar Publishers, New Delhi.

7. Siddique, H. Y. (Ed.) 1984.
Social
Work
and
Social
Action,
Harman Publications, New Delhi.

♣♣♣♣♣♣♣♣♣♣

II YEAR – III SEMESTER
COURSE CODE: 4MSW3C1

CORE COURSE IX – COUNSELLING

Objectives:
1. To acquire knowledge of the theoretical approaches to counselling.
2. To understand the process of Counselling.

3. To gain knowledge of practice of Counselling in different settings
Unit I
Counselling foundations: definitions, types of counselling, various influences on counselling. Qualities of an effective counsellor, Counsellor as a helper. Characteristics of clients, Voluntary and non-voluntary clients. Expectations of Counselling- goals of counselling.

Unit II
Theoretical foundations of counselling: Psychoanalysis, Adlerian, Client-centered, Transactional, Existential counselling, Gestalt approach, Rational emotive therapy, Behaviour therapy and Reality therapy.

Unit III
Counselling relationship- regard, respect, authenticity and empathy. Counselling process-initiating counselling, attending skills: non verbal, interacting with clients, termination. Counselling techniques: listening, responding, goal setting, exploration and action.
Unit IV
Counselling in special situations: Family counselling, alcoholism counselling, Deaddiction counselling, sex counselling, career counselling, crisis counselling.

Unit V
Counselling as a profession- counsellor as a professional, ethical standards. Research, relevance of counselling as a Social Work practice.
Bibliography:
1. Currie, Fr.J, 1989 Barefoot Counselling – A Primer in building relationship, Asiam Trading Corp. Bangalore, India.

2. Egan, Gerard, 2006.The skilled helper: A problem management opportunity, Development Approach to helping, Wadsworth publishers, Boston
3. Hough & Margaret,2006 Counselling skills and theory,Hodder Arnold publishers, UK
4. Lapworth, Phil, 2001 Integration in Counselling and Psychotherapy: Developing a personal approach, sage publications, New Delhi.

5. Mcleod & John, 2003 Introduction to Counselling, Open university press, UK
6. Mearns & Dave, 1999 Person- Centred Counselling in Action, Sage Publications, New Delhi, India

7. Palmer, 2004 Counselling, The BAC Counselling reader, British Association for Counseling, Vol. 1 & 2,Sage publications , New Delhi, India

8. Rao, Narayana, 2003 Counselling and Guidance, Tata McGraw Hill, New Delhi.India

9. Sanders, 2002 First steps in Counselling, PCCS Books Ltd, UK.

10. Windy,Dryden, 2002 Handbook of Individual Therapy, Sage Publications, New Delhi.

II YEAR – III SEMESTER
COURSE CODE: 4MSW3C3
CORE COURSE XI – RURAL COMMUNITY DEVELOPMENT

SPECIALIZATION – COMMUNITY DEVELOPMENT

Objectives
1. To provide basic concepts about Rural Community Development
2. To gain knowledge on Community Development Administration
3. To provide information on the Government agencies of Rural Community Development
Unit I

Rural Community: Definition, Characteristics, types of villages, and problems of Rural Community – Rural Community Development: Objectives, Approaches and Scope.

Unit II

Community Development: Early experiments: Srinikethan, Marthandam, Gurgaon – Pilot Projects: Etaw project, Nilokheri experiment, Firka Development Scheme. Rural Community Development after independence. Extension: Principles and Techniques.

Unit III

Panchayat Raj: Concept, Objectives, Development of Panchayat Raj after Independence: Balwant Rai Metha Committee, Ashok Metha Committee, Main Features of Panchayat Raj Legislation (73rd Amendment). Structure of Panchayat Raj System: Village, Block, District Panchayats, Functions and Problems of Panchayat raj.

Unit IV

Community Development Administration: Organization setup and Administration from National to Local level – Planning Machinery at the National, State and District Level – Role of Panchayat Raj Institutions in Planning – Calendar for Planning – Planning at Village – Planning at Block – District Planning Committee – Lacuna in Planning – Extension Department at Block Level.

Unit V

Community Development Training Institution: NIRD, SIRD – Role of CAPART and NABARD in Rural Development. Rural Development Programmes: Central government rural development programmes: SGSY (Swarnajayanti Gram Swarzar Yojana), IAY (Indra Awaas Yojana), and Prime Minister 100 days Employment Guaranty Programme. State government rural development programmes: Vazhndhu Kaattuvom, GTT (Gram Thaniraivu Thittam) THADCO and Role of Women Development Corporation.

Bibliography
	1.
	Aruna Sharma and Rajagopal
	1995
	Planning for Rural Development Administration, New Delhi, Rawat.

	2.
	Bhadouria and Dua
	1986
	Rural Development Strategies and Perspectives, Delhi, B.R.

	3.
	Dahama O.P
	1982
	Extension and rural Welfare, Agra, Ram Prasad and sons.

	4.
	Dubey, M.K.
	2000
	Rural and Urban Development, New Delhi, common Wealth.

	5.
	Goel, S.L. and Shalini Rajneesh
	2003
	Panchayati Raj in India – Theory and Practice,

New Delhi, Deep and Deep Publications.

	6.
	Mahajan, J.M.
	1993
	Employment Through Rural Development towards Sustainability, New Delhi, Deep and Deep.

	7.
	Mathur, B.L.
	2000
	Rural Development and Cooperation, Jaipur, RBSA Publishers.

	8.
	Ram K. Verma
	1996
	Development Infrastructure for Rural Economy, Jaipur, Print well.

	9.
	Publication Division
	2000
	India: A Reference Manual, New Delhi, Ministry of Information and Broadcasting.

	10.
	Singh Dr.
	1990
	Panchayat Raj and Rural Organisations, New Delhi, Ministry of Information and Broadcasting.

	11.
	Thakur, B.N.
	1988
	Sociology of Rural Development, New Delhi, Classical.

	12.
	Thoha, M and Om Prakash
	1989
	Integrated Rural Development (Vol. I – IV) Bangalore, Sterling.

	13.
	Vasnt Desai
	2005
	Rural Development in India – Past, Present and Future a Challenge in the Crisis, Mumbai Himalaya Publishing House.

	14.
	Vasudeva Rao, D.
	1985
	Fact and Rural Development, New Delhi, Ashish

	15.
	Vijay, C.M.
	1989
	Rural Development Administration in India, Jaipur, Prateeksha.

Suggested Readings
	1.
	Arjunroa and Dharshan Singh
	1979
	Leadership in Panchayat Raj, Delhi, Panchasheel.

	2.
	Dubey, S.C.
	1958
	India’s Changing Villages, London, routledge and Kegan Paul.

	3.
	Heredro, J.M.
	1971
	Rural Development and Social Change, New Delhi, Manohar.

	4.
	Rajeswar Dayal
	1962
	Community Development Programme in India, Kitab Mahal, Allahabad.

♣♣♣♣♣♣♣♣♣♣

II YEAR – III SEMESTER

COURSE CODE: 4MSW3C4
CORE COURSE XI –MENTAL HEALTH AND PSYCHIATRIC DISORDERS
SPECIALIZATION – MEDICAL AND PSYCHIATRY

Objectives

1. To acquire knowledge of the phenomenology, symptomatology and treatment of Common Mental Disorders.

2. To develop skills in identifying Mental Disorders in Health Care and Community settings.

3. To develop the capacity of the student to apply knowledge and skills of the methods of Professional Social Work, as a member of the Mental Health Team, in Field Work setting in Psychiatry.

Unit I
History of Psychiatry- Concept of Mental Health- Mental Health in India- Mental Health Problems- Changing Trends in Mental Health Care- View of Mental Health and well-being.
Unit II
Psychiatric Interviewing - Case History Recording and Mental State Examination-Psychiatric Assessment - Psycho-Social and Multidimensional- Use of Mental Health Scales in assessment and intervention.
Unit III
Study of the Clinical Signs, Symptoms, Causes and Treatment of the following Common Mental Disorders: Organic Mental Disorders- Mental and Behavioral Disorders due to psychoactive substance use- Schizophrenia-Mood (Affective Disorders) - Neurotic stress related and somatoform disorders.
Unit IV
Study of the Clinical Signs, Symptoms, Causes and Treatment of: Behavioral syndromes associated with physiological disturbances and physical factors- disorders of adult personality and behaviour - Mental Retardation- Disorders of Psychological Development Behavioral and emotional disorders with onset in childhood and adolescence- suicide

Unit V
National Mental Health Programme – Mental Health Act, District Mental Health Progrramme. Socio-cultural factors in Psychiatry – Magico-religious practices – Cultural beliefs – Stigma.

Bibliography:
1. Bhugra , Gopinath, Vikram Patel, 2005 Handbook of Psychiatry- A South Asian Perspective. Byword Viva Publishers Pvt.Ltd., Mumbai
2. Coleman and James, 1996 Abnormal Psychology Modern Life: Tarapore Vala and Sons, Mumbai.
3. Kaplan , Harold, I., Sadock, B.J., 1989. Comprehensive Text Book of Psychiatry, Williams & Wilkins, Baltimore, London.
4. Kapur, M., 1995 Mental Health of Indian Children, Sage Publications, New Delhi.
5. Mane & Gandevia, 1998 Mental Health in India: Issues and Concerns, Tata Institute of Social Sciences, Mumbai.
6. WHO, 2004 The ICD-10 Classification of Mental and Behavioral Disorders, Diagnostic Criteria for Research, AITBS Publishers and Distributors, Delhi

♣♣♣♣♣♣♣♣♣♣

II YEAR – III SEMESTER

COURSE CODE: 4MSW3C5
CORE COURSE XI – LABOUR LEGISLATION AND CASE LAWS
SPECIALIZATION – HUMAN RESOURCE MANAGEMENT

Objectives
1. To familiarize with the evolution of Labour Legislations in the context of Indian Constitution and International Conventions.

2. To develop an in-depth understanding of relevant Labour Legislations.

3. To impart analytical skills in the interpretation of legislations in the light of recent judgments.

Unit I
 History of labour legislations in India- Labour in the Indian Constitution -International Labour Code -(ILC) - Judicial set-up and administration of industrial and labour judiciary-Administrative set-up and functions of the factory inspectorate.

Unit II
 Factories Act, 1948.- Indian Mines Act, 1952.- Plantations labour Act, 1951.- Motor Transport Workers Act, 1961.- Industrial employment (Standing orders) Act, 1946.- Apprentices Act, 1961. -Employment Exchange (Compulsory Notification of Vacancies) Act, 1959.- Contract labour (Regulations and Abolition) Act, 1970.

Unit III
 Payment of Wages Act, 1936.- Minimum wages Act, 1948.- Payment of Bonus Act, 1965. – Social security legislation : Workmen’s Compensation Act, 1923.- Employee’s State Insurance Act, 1948. - Employee’s Provident Fund and Miscellaneous Provisions Act, 1952. - Maternity Benefit Act, 1961.- Payment of Gratuity Act, 1972.

Unit IV
 Trade Unions Act, 1926 - Industrial Disputes Act, 1947.

Unit V
 Tamil Nadu Shops and Establishments Act, 1947. Tamil Nadu Catering Establishments Act, 1958. -The Tamil Nadu Industrial Establishment (conferment of permanent Status to Workmen) Act, 1981.-The Tamil Nadu Payment of Subsistence Allowance Act, 1981. - Tamil Nadu Industrial Establishment (National and Festival Holidays) Act, 1951.- Tamil Nadu Labour Welfare Fund Act, 1972.

Bibliography :
1. Garg, Ajay, 2007 Labour Laws one should know, A Nabhi Publications, NewDelhi.

2. Gupta. C.B, 2000 Industrial Relations & Labour Laws, Sultanchand, New Delhi.

3. D.P.Jain, 1991 Industrial Law, Konar publication, New Delhi.

4. Kapoor. N.D, 2006 Handbook of Industrial Laws, Sultanchand, New Delhi.

5. Malhotra. O.P, 1998 The Laws of Industrial Disputes, Universal Law publishing company, New Delhi.

6. Misra, S. L. , 1983 Labour and Industrial Laws, Pioneer publication, New Delhi.

7. Srivastava,S.C, 2000 Industrial Relations and Labour Laws, Vikas publishing House, New Delhi.

8. Subramaninan, 1998 Factory Laws applicable in Tamil Nadu, Madras Book agency, Chennai.

9. Tripathi. PC, 1998 Industrial Relations & Labour Laws, Sultanchand Publication, New Delhi

10. Current Bills, new Case Laws and new Laws should form part of the syllabus automatically.

♣♣♣♣♣♣♣♣♣♣

II YEAR – III SEMESTER

COURSE CODE: 4MSW3C6
CORE COURSE XII – URBAN COMMUNITY DEVELOPMENT

SPECIALIZATION – COMMUNITY DEVELOPMENT

Objectives
a. To enable students to understand the unique nature of urban community.
b. To gain knowledge on Urban Community development and its projects.
c. To understand the process of Urban Community.
Unit I

Urban Community: Definition, Meaning, Characteristics – City: Definition, Characteristics, Types of city – Urban Ecology: Meaning, elements of ecological system – Theories of urban growth: Burgess’s concentric zone theory, Hoyt’s sector theory, Harries and Ullmans Multiple– Nucleic theory – Process of urban growth – Urbanism: Meaning, Features – slum: Definition, meaning, causes, characteristics and theories – Urban social problems: Causes of urban problems like Over crowding, Housing, Crime, Juvenile delinquency, Prostitution, Suicide, Alcoholism and Drug Addiction.

Unit II

Urban Community Development: Origin, concept, need, principle, elements of urban community development, Approaches: Basic service approach, integrated development approach, participatory approach – organizational set up – problems in urban community development.

Unit III

Urban Community Development Project: Delhi Pilot project, Hyderabad Urban community development project – National and State level agencies in UCD: Housing and Urban Development Corporation, Chennai Metropolitan Development Authority, Tamil Nadu Housing Board, Tamil Nadu Slum Clearance Board – Role and Participation of NGO’s in UCD and Slum clearance and improvement: UNICEF, EX-NORA, SULAB international.

Unit IV

Process of Urban Development – Urban development policies – Town planning Acts – Land acquisition Act – Urban community development programmes: A very brief idea on IUDP, UBS; In-depth study on recent programmes Swarna Jayanthi Rozgor Yozna, Development of Women and Children in urban areas – Urban self-employment scheme, National slum development programme, Urban Wage Employment Programme. Jawaharlal Nehru National urban Renewal Mission.

Unit V

History of urban local self-government in India – Forms of urban local self-government – Municipal government: Forms, organizational structure, functions, departments, personnel and finance, relationship between officials and non-officials, problems in municipal administration in India. Community social work practice in an urban context: Community capacity enhancement – foundation for community capacity enhancement, characteristics of a community capacity enhancement model, Freon’s work for community capacity enhancement practice – Guiding principles for community capacity enhancement practice.

Bibliography
	1
	Clinard B. Marshall
	1970
	 Slums and Community Development, New York, The Free Press

	2
	Datta. A (Ed.)
	1980
	Municipal and Urban India, New Delhi, Indian Institute of Public Administration

	3
	David Antony Pinto
	1987
	The Mayer, The Commissioner and Metropolitan Administration, New Delhi, Vivkas

	4
	Delgado (Melvin)
	2000
	Community Social Work Practice in an urban contex, New York, Oxford University Press

	5
	Deasai and Devodas Pillai
	1970
	slums and Urbanisation, Bombay, Popular prakasham

	6
	Desouza (Alfred)
	1978
	The Indian City, New Delhi, Manohar

	7
	Jayabalan K
	2002
	Urban Sociology, New Delhi, Atlantic Publishers

	8
	Mohanty B.
	1993
	Municipal System in India, New Delhi, Ashish

	9
	Thudipara Jacob J.
	1993
	Urban Community Development, New Delhi, Rawat.

Suggested Readings
	1
	 Dr. Kumar
	2006
	Urban Sociology, Agra, Lakshmi Narain Agarwal

	2
	Ramnath Sharma
	1975
	Text Book of Urban Sociology, Meerut, Rajhans Press

	3
	Satish Sharma
	2002
	Social Transformation in Urban India, New Delhi, Dominant

♣♣♣♣♣♣♣♣♣♣
II YEAR – III SEMESTER

COURSE CODE: 4MSW3C7
CORE COURSE XII – MEDICAL SOCIAL WORK

SPECIALIZATION – MEDICAL AND PSYCHIATRY

Objectives
1. To understand the history of Medical Social Work and it development
2. To gain knowledge of Communicable diseases and health problem of the community
3. To acquire knowledge on medical social work in different settings
Unit I

Beginning of medical social work: the meaning of health, hygiene, diseases, illness and handicap; medicine through the ages; changing concept of health; concept of patient as person. Historical development of medical social work in the West in India. Trends in medical social work practice – Scope of medical social work.

Unit II

Systems of Health: Ayurveda, Siddha, Unani, Homeopathy – Allopathy – alternative systems of health – Yoga, Naturopathy, Acupunchure – Health care models – Medical health prevention and promotion model, integrative model and development model; holistic approach to health.

Unit III

Organization and administration of medical social work: Department in hospitals – Medical social work in relation of different disciplines, Multidisciplinary approach and team work, patients’ Right in health care, Implications of hospitalization for the patient and family.

Unit IV

The Psycho-Social Problem of: Communicable diseases – TB, STD. AIDS, Diarrohoeal diseases, Malaria, Typhoid, Leprosy, Leptospirosis, RTI; non communicable diseases – cancer, diabetes, hypertension cardiac disorders, Neurological disorders, asthma; Physically challenged, Polio Nutritional disorders, Health Problem: Organization, Women, Pediatric and Geriatric.

Unit V

Medical Social Work – Classification – Concept and practice in different settings – hospitals, in-patient – outpatient departments, emergency / crisis care. Nursing Home, Dispensaries and Special clinics; and community use of volunteers in health care, social support and self help groups; problems encountered by medical social workers in the field.
Bibliography

	1
	Anderson R. & Bury M. (Eds.) 1988
	Living with chronic illness – the experience of patients and their families; unwin hyman, London

	2
	Bajpai P.K.(Ed).1997
	Social Work Perspectives in Health; Rawat Publications, New Delhi

	3
	Barlett H.M 1961
	Social work practice in the health field; national association of social workers new york.

	4
	Crowley M.F.1967
	A new look at nutrition ; Pitman Medical Publishing Co.Ltd; :London

	5
	Field M.1963
	Patients are People – A Medical – Social Approach to Prolonged Illness; Columbia University Press, New York

	6
	Golstein D 1955
	Expanding horizons in Medical Social Work; the University of Chicago Press, Chicago

	7
	Narasimhan M.C. & Mukherkee A.K.1987
	Diability – A continuing Challenge; Wiley Eastern Ltd., New Delhi

	8
	Pathak S.H. 1961
	Medical Social Work in India DSSW, New Delhi

	9
	Pokarno K.L.1996
	Social Beliefs, Cultural practices in Health and diseases; Rawat Publications, New Delhi

	10
	Prasad L 1997 Rejsch M & Gambrille 1997
	Rehabilitation of the Physically Handicapped; Konark Publishers, Delhi Social Work in the 21st Century, pine forge press, New Delhi

	11
	Sweiner C. Sengupta N. & Kakula S.B. 1978

	Manual for child nutrition in India; VHAI Delhi

	12
	Tuckett D & Kanfert J.M. (Eds) Upham F 1949
	A dynamic approach to illness – A Social Work guide; family service association of america, New York

♣♣♣♣♣♣♣♣♣♣

II YEAR – III SEMESTER

COURSE CODE: 4MSW3C8
CORE COURSE XII – INDUSTRIAL RELATIONS AND TRADE UNIONS
SPECIALIZATION – HUMAN RESOURCE MANAGEMENT

Objectives
1. To provide knowledge on the industrial relations
2. To understand about trade and its role in industrial relations
3. To equip students about resent trends in industrial relations
Unit I

Industrial Relations; Meaning, Concepts, Historical Development, influence of Socio-Economic and political forces on industrial relations – Recognition of Union – Industrial relations at Government Level: Role of Government in industrial relations – Labour Policy – Approaches – Mardian, Giri, Webbs.

Unit II

Industrial Conflicts: Concepts of industrial peace and industrial conflict, cause and consequence of industrial conflict – Strikes and Lockouts; Medication – Conciliation – Arbitration and Adjudication – Statutory and Non-Statutory machinery for prevention and settlement of disputes – Bonus and profit sharing, issues related to wages.

Unit III

Concept, Meaning, Objectives & Types of trade union: Collective Bargaining; theories, Prerequisites, Principles, Strategies, Skills, Subject matter for collective bargaining, Factors influencing collective bargaining, Administration of collective agreements, Problems pertaining to collective bargaining in India. Labour movement in UK and USA – Labour movement and trade unionism in India its role in industrial relations.

Unit IV

Industrial relations at shop floor and plant levels: Workers’ Participation in Management – Meaning – Workers Committee – Joint Production Committee – Joint Management Councils, Historical development of trade union – Present State of Trade Unionism – A study of major Central Trade Union organizations, Membership – Finance structure – Leadership – Politics – Multiunionism – Trade Union rivalry – Violence. Issues related to trade union.

Unit V
I.L.O: History, Objectives, Structure, functions, achievements, impact of I.L.O. on labour legislation labour policy in India – Globalization and Liberalisation and its impact: Employer Federations in India.
Bibliography
	1
	Arya
	Guide to settlement of Industrial disputes

	2
	Bhagoliwal, T.N.
	Economics of Labour and Social Welfare

	3
	Crouch, J
	Trade Union and Politics in India

	4
	Davis
	Human Relations at Work

	5
	Giri, V.V.
	Labour Problems in Indian Industry

	6
	Karsik U.B.
	Indian Trade Unions: A Survey

	7
	Kulkarni R.S.
	Industrial Adjudication

	8
	Rama Rao A.V.
	Collective Bargaining versus Govt. Regulations – India ad USA

	9
	Rober, B.C. (ed)
	Industrial Relations, Contemporary Problems and Perspective

	10
	Sur M.
	Collective Bargaining

	11
	Tyagi
	Economics of Labour and Social Welfare

	12
	Subramanian K.N.
	Labour Management at Relations in India

	13
	Charles A.Myers & S.Kannappan
	Industrial Relations in India

	14
	Huneryager, S.G. & Heckm
	Human

Relations in Management

	15
	Mathur, A.S.
	Trade Union Movement in India

	16
	Govt. of India Participation in
	Report of the study group on worker management

♣♣♣♣♣♣♣♣♣♣

II YEAR – III SEMESTER

COURSE CODE: 4MSW3E1
ELECTIVE COURSE III – HUMAN RESOURCE MANAGEMENT

Objectives:

1. To enable the students to understand the concepts and functions of Human Resource Management.

2. To familiarize with the sub systems of Human Resource Management.

3. To develop the skills and attitudes required of a successful Human Resource professional.

4. To sensitize the students on the emerging trends in the field of HRM.

Unit I
 Management: Concept and Objectives - History of Management- Functions of Management. Human Resource Management (HRM): Concept and Meaning of HRM – Evolution - Nature, Objectives, Scope and Importance of Human Resource Management – Functions of HRM: Operative and Managerial functions – Qualities and Functions of Human Resource Manager. Organization Structure: Types of Structures.

Unit II
 Human Resource Planning: Objectives, Need, Importance and Process – Human Resource Planning at different levels. Job Analysis - Job Description - Job Specification – Job Design- Job Evaluation – Job Enrichment – Job Enlargement – Job Rotation. Recruitment: Recruitment Policies, Sources and Methods, Recruitment practices in India. Selection: Methods and Process of Selection – Induction and Placement of employees. Compensation, Budgeting, Legal and Taxation issues. Administration of Wage and Salary : Need and Importance – Essentials of Sound wage structure - Incentives, Fringe benefits, Monetary and Non-Monetary reward system. Pay for International employment, Premium Pay, flexible pay and Employee Stock Options Plan (ESOP).

Unit III
 Training and Development: Scope, Need, Importance and Objectives, and Principles - Training Need Analysis - Methods of Training: On-the-Job Training and off-the Job training. Development: Concept, Need, Importance and Techniques of Executive Development – Training Vs Development – Career Planning and Development. Performance Appraisal: Concept, Objectives, Need and Importance – Methods of Performance of Appraisal System – Factors affecting Performance Appraisal – Problems in Performance Appraisal.
Unit IV
 Separation of employees: Retirement and Superannuation – , Causes of Separation, Retirement on Superannuation, Resignation, Retrenchment, Voluntary Retirement Schemes, Dismissal and Discharge. Retention: Need and Objectives - Employee-Turnover – Retention Strategies – Exit Interviews and Settlement of dues.

Unit V
 Current trends in HRM: Corporate Social Responsibility, Benchmarking, Core Competency, Business Process Outsourcing, Business Process Reengineering, Competency Mapping, Skill Matrix, People Capability Maturity Model (PCMM), Corporate Quality : Total Quality Management (TQM) and Total Productivity Maintenance (TPM), Six Sigma, 5 S, and Kaizen. Human Resource Auditing – Human Resource Information System: Utility of Computers in HRM, People Soft, SAP, Enterprise Resource Planning. Future of HR – Impact of Globalization on Human Resource Management. International Workers Rules.

Bibliography:
1. Anuradha Sharma & Aradhana Khandekar 2006 Human Resource Management – An Indian Perspective, Response Books, New Delhi
2. Bhatia S.K 2006 Human Resource Management – A Competitive Advantage, Deep & Deep Publications Pvt Ltd, New Delhi.

3. Deepak Kumar Bhattacharya, 2009, Compensation Management, Oxford University Press, New Delhi.
4. Dipak Kumar Bhattacharya 2002 Human Resource Management, Excel Books, New Delhi

5. Gary Dessler 2002 Human Resource Management, Practice-Hall of India Private Limited, New Delhi.

6. Gupta C.B 2002 Human Resource Management, Sultan Chand and Sons, New Delhi.

7. Jyothi P & Venkatesh D.N 2006
Human Resource Management , Oxford University Press, New Delhi.

8. Mamoria C.B 1996 Personnel Management, Himalayan Publications, New Delhi.

9. Mondy, Robert & Shane 1996 Human Resource Management, Prentice Hall, NewDelhi.

10. Rao T. V 2000 Human Resource Development, Sage Publications, New Delhi

11. Rao V.S.P 2000 Human Resource Management:, Sage Publications, New Delhi.

12. Tripathi.P.C 1999 Principles of Management, Tata McGraw Hill, Mumbai

♣♣♣♣♣♣♣♣♣♣

II YEAR – IV SEMESTER

COURSE CODE: 4MSW4E1
ELECTIVE COURSE IV (A) – GENDER AND DEVELOPMENT

 SPECIALIZATION: COMMUNITY DEVELOPMENT

Objectives

1. To gain knowledge on Gender Ideology in Indian Society

2. To develop an understanding of perspective of women and development

3. To understand women empowerment policies and programme.

Unit I

Gender Identify: Gender Ideology, Sex Vs Gender, Biological determinism, Dualism, Reductionism, Objectification, Socialization, Internalization, Gender Division of Labour.

Unit II

Social Construction: “The Other” concept – Binary division – Hieroarchization of roles Sex role – Stereotypes – women as a conceptual minority and marginalized group – power and authority, invisibility of women’s labour.

Unit III

Women Development: Shifting perceptions of Development: WID, WAD, GAD Approach: Welfare, Anti-poverty, Efficiency – Equity, Empowerment – State of Human Development: Human Capital Vs. GDP, Equality vs Equity – HDI, GDI, GEM – Sustainable livelihoods.

Unit IV

Development for Poverty Reduction: Changing definitions of poverty – Feminization of Poverty – Rural Poverty – A new conceptual former work for analysis of poverty, social capital – its relation to poverty reduction, measurements of social capital.

Unit V

Women’s Empowerment: Meaning and Concepts – Empowerment levels – Framework – Empowerment roles – capability approach – National Policy for empowerment of women – 2001 – State Policy – Strategies of Tamil Nadu Government – Governance – Women Development Programs – Enforcement machinery: National Commission for Women, State Commission for Women, All Women Police Station, All Women Court, Legal Service Authority.

Bibliography

1. Agarwal, Bina. (ed). Gender Roles in Development Projects. Structures of Patriarchy. New Delhi: Kali for women, 1988.

2. Allen, Tuovi. Economic Development and the Feminisation of Poverty. Helsiniki: Labour Institute for Economic Research.

3. Bjorhn, Hettne., Development Theory and Three Worlds. New York: Longmon Scientific and Technical, 1990.

4. Department of Women and Child Development. National Policy for the Empowerment of Women – 2001. New Delhi: Department of Women and Child Development, GOI, 2001.

5. Karl, Marilee., Women and Empowerment: Participation and Decision Making. London: Zed Books Ltd; 1995.

6. Kurien, C.T. Poverty Plans and Social Transformation. Allied Publishers, 1978.

7. Nussbaum, Martha C. Women and Human Development: The Capabilities Approach. New Delhi: Kali for Women, 2000.

8. Overholt, Catheine, (et.al) Gender Roles in Development Projects: A Case Book. Connecticut: Kumarian Press: 1985.

9. Sahay, Sushama., Women and Empowerment: Approaches and Strategies. New Delhi: Discovery Publishing House, 1998.

♣♣♣♣♣♣♣♣♣♣

II YEAR – IV SEMESTER
COURSE CODE: 4MSW4E2
ELECTIVE COURSE IV (B) – COMMUNITY HEALTH
SPECIALIZATION – MEDICAL AND PSYCHIATRY

Objectives

1. To learn about Community Health

2. To make the students to understand the community health care

3. To gain knowledge on National Health Programmes.

Unit I

Public health – concept and development in India: Organisation and administration of health care at the centre, state, district, municipality and village level; health planning in India; health committees; five year plans in relation to health care.

Unit II

Community health care – changing concepts; primary health care for all; health status and health problems; vital statistics health care systems primary health centre; private health systems; indigenous systems; voluntary health systems; role of social worker in community health.

Unit III

Health Legislation and policies: ESI Act, 1948, 1975 – MTP Act, 1971 – Doctors, Patients and the consumer protection act, 1986 PWD & Equal opportunities Act, 1995, National Health Policy, 1983, the population policy, Environment Protection Act.

Unit IV

Family Welfare; Maternal & Child health; ICDS; Schools health programme; UIP: NEMP; NLEP; NTP; Diarrhoeal disease control.

Unit V

National health programme: IDD, AIDS control programme, National Programme for control of blindness minimum needs programme: 20 Point programme under the 7th plan, upto x plan welfare measures for the physically challenged. International health organization (WHO, UNICEF, Red cross)

State health programmes for weaker sections and development of challenged.

Bibliography

	1
	Banerjee U. 1977
	Health administration in metropolis: Abhinay Publications New Delhi

	2
	Bose A & Desai P/B 1982
	Studies in the Social Dynaics of Primary Health Care Hindustan Publishing Co Delhi

	3
	Charns MP & Schaeffer MJ 1983
	Health care organization – A model for management: Prentice hall inc, New Jersey

	4
	Hanlon HJ 1975
	Principles of Public Health Administration: C.V.Mosby CO. Tokyo

	5
	Javaratham J (Ed 1993)
	Occupational Health in developing countries, oxford University Press Oxford

	6.
	Miller RS 1982
	Dimensions of Community Health C.Brown Co

	7.
	Mohan Rao (Ed) 1994
	Publications Lowa

	8.
	Nanda VK 1977
	Disinvesting in Health – The World Banks Prescriptions for health

	9.
	Pandy R & Kahere V 1977
	Activist’s handbook of occupational health & safety, society for participatory research in Asia Delhi

	10.
	Park J.e. & Park K 1977
	Text book of preventive and social medicine M/s. Banarsidas Bhanot, Jabalpur

♣♣♣♣♣♣♣♣♣♣

 II YEAR – IV SEMESTER

COURSE CODE: 4MSW4E3
ELECTIVE COURSE IV (C) – ORGANISATIONAL BEHAVIOUR AND ORGANISATIONAL DEVELOPMENT

SPECIALIZATION – HUMAN RESOURCE MANAGEMENT

Objectives

1. To help students to build knowledge on organizational behaviour

2. To gain knowledge on organizational development

3. To understand operations research

Unit I

Organizational behaviour – History – Evolution; Hawthorn Experiment of the concept, meaning, conceptual models. The Dynamics of Organizational Behaviour – Power and Politics, Leadership process, styles, types and theories, group dynamics.

Unit II

Motivation and Learning – Content and Process Theories of Motivation, Types and theories of individual and Organizational Learning

Unit III

Organisational Development (OD): The concept, theory, scope and practice of organizational development, organizational culture design,organizational change, quality circles, theory Z cybernetics. Transactional Analysis. Johari Window, Mergers and Acquisitions and Voluntary retirement schemes.

Unit IV

Organisational Development (OD): Techniques of OD – Survey & Feedback, (High performance work system – Autonomous work group, Performance Management) Team Building, Quality of work life, Sensitivity Training, Role Analysis, Transactional Analysis. Organizational Health and Effectiveness.

Unit V

Operations research – Network analysis, PERT – CPM, Process mapping

Bibliography
1. Organizational Behaviour– Stephen B Robbins (1996), Prentice Hall of India Pvt. Ltd.

2. Organizational Behaviour – Fred Luthans (1998), Irwin Mc Graw Hill, Boston
3. Organizational Behaviour: Structure, Processes – Gibson James L (1989), Business Publications, Dallas.

4. Organizational Behaviour – Prasad L.M. (2002), Sultanchand and Sons Publication, New Delhi

5. Management of Organizational Behaviour – Hursey Paul (1988), Prentice Hall, Cliffs.

6. Behaviour in Organizations – Baron R.A. (1999), Prentice Hall India, New Delhi

7. Understanding Organizational Behaviour – Callahan, Robert E (1996), Charles E Merril Publishing, Columbus.

8. Management of Organizational Behaviour – Hersey and Blanchard (1982), Prentice Hall India, New Delhi.
♣♣♣♣♣♣♣♣♣♣
II YEAR – IV SEMESTER
COURSE CODE: 4MSW4E4
ELECTIVE COURSE V (A) – NGO MANAGEMENT

SPECIALIZATION – COMMUNITY DEVELOPMENT

Objectives:
1. To understand the concept of Non-Government Organization

2. To gain knowledge on NGO Management

3. To develop skill on Financial and Project Management

Unit – I

Introduction to NGO: Volunterism: Meaning, Theories - Non-Governmental Organisation: Definition, Objectives, Characteristics, Types, Strategies – Difference between Voluntary Organization & NGOs – Formulation of Society, Trusts, Salient features of The Societies Registration Act, The Trust Act, The Companies Act, Difference between society and trust - Procedure to register under FCRA.

Unit – II

Project identification: Feasibility / Baseline studies, Planning – Project formulation – Strategic formation – Preparation of Project Proposals – Project implementation – Community Based Rehabilitation - Funding agencies & projects in India: WHO, CARE, FORD Foundation, World Vision, Ministry of Social Defense, Women Development Corporation, CSWB, SSWB.

Unit – III

Budgeting: Meaning, purpose, sources, important items, steps in preparing budget - Fund raising: Meaning, principles, steps and basic requirements, basic techniques, documentation of fund raising - Role of home ministry for fund mobilization in NGOs.

Unit – IV

Project Monitoring & Evaluation: Monitoring: Meaning, objectives and Types – Evaluation: Meaning, objectives, procedure to project evaluation, Project evaluation techniques: Creating Management Information System, Project Appraisal - Participatory Rural Appraisal (PRA), Principles and Methods of PRA, SWOT (Strengths, Weaknesses, Opportunities, Threats) Analysis, Social auditing.

Unit – V

NGO Management: Training: Meaning, Need, Methods - Training institutions: PIB (Public Investment Board) and Karl Kubale – Report Writing – Record Maintenance – Employee’s Benefit Schemes - Problem faced by NGO’s.
Bibliography :

	1. Behera, M.C (Ed.)
	2006
	Globalizing Rural Development, New Delhi, Sage.

	2. Chowdhry, Paul
	1973
	Administration of Social Welfare Programmes in India, Bombay, Somaiy.

	3. Clark, John
	1991
	Voluntary Organizations: Their Contribution to Development, London, Earth Scan.

	4. Emmanuvel, s. Fermando
	1999
	Prospect from Problems, Mumbai, St. Francis Xavier’s Church.

	5. Ginsbery. Leon. H
	2001
	Social Work Evaluation – Principles and Methods, Singapore, Allyn and Bacon.

	6. Jack Rothman, John John E. Tropman
	2001
	Strategies of Community Intervention, Illinois, P.E. Peacock.

	7. Jain, R.B (Ed.)
	1995
	NGO’s in Development Perspective, New Delhi, Vivek Prakasan.

	8. Joel S.G.R Bhose.
	2003
	NGO’s and Rural Development Theory and Practice, New Delhi, Concept.

	9. Julie Fisher
	2003
	Non-Governments – NGO’s and the Political Development of the Third World, New Delhi, Rawat.

	10. Kalirani B.T
	1999
	Non-Government Orgranisation in Development, New Delhi, Rawat.

	11. Kandasamy, M.
	1998
	Governance and financial management in Non-Profit Organizations, New Delhi, Caritas India.

	12. Kappor, K.K. (Ed)
	1986
	Directory of Funding Organizations, New Delhi, Information and News Network.

	13. Mukherjee, amitava (Ed.)
	1995
	Participatory rural Appraisal: Methods and Application in rural Planning, New Delhi, Vikas.

	14. Mukherjee, K.K and Mukherjee, Sutapa
	1986
	Voluntary Organization: Some Perspectives, Hyderabad, Gandhi Peace Concept.

	15. Mukherjee, Neela
	1995
	Participatory Rural Appraisal and Questionnaire Survey, New Delhi, Concept.

	16. Pricilla R. Ulin

 Elizabeth T. Robinson
	2002
	Qualitative Methods – A Field Guide for Applied Research, North Carolina, Family Health International.

	17. Richard A. Krueger
	1988
	Focus Groups – A Practical Guide for Applied Research, New Delhi, Sage.

	18. Sakararan and Rodrigues
	1983
	Handbook for the Management of Voluntary Organization, Madras, Alfa.

	19. Vetrivel Surendra Kumar
	1999
	Participation – Concept, Approach and Techniques, New Delhi, Vetri.

♣♣♣♣♣♣♣♣♣♣
II YEAR – IV SEMESTER

COURSE CODE: 4MSW4E5
ELECTIVE COURSE V (B) – HOSPITAL ADMINISTRATION

SPECIALIZATION – MEDICAL AND PSYCHIATRY

Objectives

1. To learn the fundamental concepts of hospitals and hospital organization

2. To help the students to understand various hospital departments and their services, quality assurance in hospital service
3. To gain knowledge on laws pertaining to hospital.
Unit I
Hospital: Definitions, meaning, functions, history, growth and classification of Hospitals in India. Hospital Administration: Concept, Definition, general principles, importance, functions. Difference between General and Hospital Administration,

Unit II
Hospital organization: The Governing Boards, Committees. Hospital administrator, Role functions and duties. The Hospital Auxiliary services. Role of Hospital in the Health Care Delivery System.

Unit III
Hospital Departments: Out-patient services, Dietary services, Nursing and Ward Management, Medical records, Laboratory Services, Radiological Services, Casuality and Emergency services., Human Resource Management (HRM) Department.

Unit IV

Quality Assurance in Hospital Service. Control of Hospoital acquired infection and associated problems. Use of Computers in Hospital. Ethics in Hospitals.

Unit V
Laws pertaining to Hospital: The Mental Health Act 1987 – Prevention of Food Adulteration Act 1954 – The Drugs and Cosmetics Act 1940 – The Births, Deaths and – Marriages Registration Act – The Epidemic Diseases Act 1897 – The Employees’ Provident Fund Act 1952 – The Employees Pension Scheme 1995 – Employees Deposit Linked Insurance Scheme 1976 – The Employees State Insurance Act 1948.

Bibliography
1. Hospital Organization and Administration – Rao, Sahhara M, (1992), Deep and Deep Publications.

2. Anand K K, (1996) Hospital Management: a new perspective, New Delhi, Vikas Publishing House.

3. Desai VA, (1985) Hospital Administration, Miraj, Wanless Hospital.

4. Francias CM (1985) Hospital Administration, New Delhi, Jaypee Brothers.

5. Goel SL (1981) Health care Administration,- A Text Book, New Delhi, Streling Publishing House.

6. Goyal, RC (2006) Hospital Administration and Human Resource Management, New Delhi, Prentice Hall India

7. Goyal, RC (1994) Hand Book on Hospital Personnel Management, New Delhi, Prentice Hall India
♣♣♣♣♣♣♣♣♣♣

II YEAR – IV SEMESTER

COURSE CODE: 4MSW4E6
ELECTIVE COURSE V (C) – HUMAN RESOURCE DEVELOPMENT
SPECIALIZATION – HUMAN RESOURCE MANAGEMENT
Objectives
1. To learn about the Human Resource Development
2. To gain knowledge on training and development
3. To equip the students to learn Human Resource Development Trends
Unit I

Meaning, Components, Pre-requisites for successful – Human Resource Development Programmes; Human Resource Planning, Meaning, Importance, Process and Problem.

Unit II

Performance Appraisal: Meaning, Approaches of performance appraisal, methods and techniques of appraisal system, Importance, Purpose & Limitations. Potential Appraisal, Meaning, Scope, Importance 360 degree performance appraisal.

Unit III

Training & Development: Meaning, needs, Importance, types, On the job training, Off the job training, Training Effectiveness, Evaluation of training Programme, qualities of an HRD Manager Principles of HRD.

Unit IV

Career Planning & Performance Counselling: Meaning & Steps involved; Career development: Steps, Importance & Problem, Succession Planning, Performance Counselling Conditions for effective counseling process involved.

Unit V

Human Resource Development Trends: Job rotation, Job enlargement, Job enrichment, Quality of Work life, Total quality management, Human resources information system, Meaning & importance of ISO 9000 series competency management meaning and importance, people capability maturity, model – meaning & importance, HRD in Indian Industry.

Bibliography
1. Jaya, Gopal, R. 1993, Human Resource Development – connectional analysis strategies Pub., New Delhi.

2. Sing P.N., 1993, Developing and managing Human Resources, Scuhandra Pub., Bombay.

3. Craich Robnert, L., 1987, Training and Development – Hand book, McGraw Hill. Pub., New Delhi.

4. Famularo Joseph 1987, Handbook of Human Resources Administration, McGraw Hill. Pub., Singapore.

5. Pareek Udai & Rao T.V., 1982, Designing and Managing Human Resources, Oxford & IBH, New Delhi.

6. Rao T.V., 1990 HRD Missionary, Oxford & IBH, New Delhi.

7. Agarwal Yash, 1988, Education and HRD (Emerging Challenges in the regional context), Common Welth Pub., New Delho.

8. Chandra S., 1988, Human Resource Policy; A blue print in alternative approaches and strategies of HRD, T.V.RAO et.al., Rawat Pub., Jaipur

9. Puranik M.V., 1988, Human Resources in Asian Countries – An integrated approach – ILO Asian Employment Programme, New Delhi.

10. Ta marajakshi R., 1988, Human Resources in Asian Countries – An integrated approach – ILO Asian employment programme, New Delhi.

11. Memoria C.B., 1985, Personnel Management, Himalaya Pub., New Delhi.

12. Monappa A.& Saiyadail, 1979, Personnel Management, Tata McGraw Hill, New Delhi.
13. Davar R.S., 1979, Personnel Management and Industrial Relations, Vikhas Pub., New Delhi.
♣♣♣♣♣♣♣♣♣♣

MASTER OF SOCIAL WORK
GUIDELINES FOR FIELD PRACTICUM

	Sem
	Subject Code
	Course Title & Components
	Cr
	Hrs/

Week
	Evaluation

	
	
	
	
	
	Int
	Ext
	Total

	I
	4MSW1C4
	Field Practicum - I

(Field Work Orientation, Field Work Observation, Rural Camp & Concurrent Field Work)
	5
	6
	25
	75
	100

	II
	4MSW2C4
	Field Practicum – II

(Concurrent Field Work)
	5
	6
	25
	75
	100

	III
	4MSW3C2
	Field Practicum – III

(Concurrent Field Work & Study Tour)
	5
	6
	25
	75
	100

	IV

	4MSW4C1
	Field Practicum – IV

(Concurrent Field Work, Specialization based Visits & Block Placement)
	5
	9
	25
	75
	100

	
	4MSW4C2
	Field Practicum – V

(Project Report &Viva voce)
	5
	9
	25
	75
	100

I SEMESTER

1.Field Work Orientation

Orientation to the students on the relevance of concurrent field work in an approved agency, the importance of guided practice, information on the different fields of social work and guidelines related to field practice, issues and field problems.

2.Observation

Guided observation visits to about 15-20 recognized an organization that covers the gamut of Social Work interventions. Students get acquainted about the structure, functioning and range of issues and interventions related to social work

3.Rural Camp

Theme based 6 -10 days rural camp to expose the students to rural realities and provides on experience of Group living and its dynamics.

4.Concurrent Field Work

Field work placement training in an organization under a professionally qualified supervisor for 26 – 30 days. Concurrent Field Work enables the students to develop a holistic view of social work and social welfare in the community, with special emphasis on the agency’s role in human services. Students are mandated to undergo 7.5 hours of field work training per day and 2 days per week. The activities are based on the objectives evolved based on the theoretical inputs received for the semester. It includes:

1. To provide an exposure on human deprivations at micro level situations

2. To develop analytical assessment and intervention skills for social problems at the level of individual, group and community

3. To develop documentation skills to ensure continuity of service and growth of professional
4. Competence in the practice of the methods of social work.

FIELD WORK REQUIREMENT FOR I SEMESTER

· Documentation Evidence for agency work

· Case studies- Two case studies

· Social group work- 10 sessions

· Community based activities/ training programmes/ workshops – one

II SEMESTER:

Concurrent field work

Field work training in an organization under a professionally qualified supervisor for 30 -32 days. Students are mandated to undergo 7.5 hours of field training per day and 2 days per week. The activities are based on the objectives evolved based on the theoretical inputs received for the semester. It includes:

1. To familiarize with the vision, mission, system, processes and objectives of the welfare organizations.

2. To understand the critical role of the professional social worker in the organization and imbibe the core values of the profession.

3. To evolve appropriate interventions at community level/ civil society/ state / National level with respect to policies and programmes relevant to the field of welfare

FIELD WORK REQUIREMENTS FOR II SEMESTER

· Documentation Evidence for agency work

· Social Case work - Three case work

· Social group work- 15 sessions

· Community based activities/ training programmes/ workshops – one

· Micro Level Research – in the II semester.

III SEMESTER
1. Specialization based concurrent field work

Specialization based field work training in an organization under a professionally qualified supervisor for 30-32 days. Students are mandated to undergo 7.5 hours of field training per day and 2 days per week. In general students are expected to:

a. Acquire knowledge and skills for rendering efficient service to people in the fields of their specialization.

b. Develop an understanding of individual, group and institutional needs and problems.

c. Apply appropriate knowledge and the methods of social work to meet specific needs and solve issues.

d. Imbibe the knowledge, values, skills and ethics of professional social work.

1. Study tour

The students organize 10 days tour after the III semester examination. The main aim of the study tour is to provide an opportunity to the students to identify and visit organizations related to their area of specialization.

IV SEMESTER
1.Specialization based concurrent field work

Specialization based field work training in an organization under a professionally qualified.

2.Specialization based field visits

The students are encouraged to organize need based and specialization based visits to organizations and institutions.

3.Block field work

The students undergo their 30 days of block field work placement after their IV semester examination.

Field work conference
1. Guided field work supervision in the agency by the supervisor once in every week.

2. One hour of guided supervision by the faculty for the I &II years every week – includes individual and group conferences

As field work practices require 100 percent attendance- compensations are not allowed unless genuine. It is dealt individually after consultation with the agency supervisor and discussion in the department staff meeting.

Expectations of the organization from the students
· Along with the request letter, objective of the field work, components, methods of evaluation number of field work days with dates to be sent to the organization.

· Students being committed to the agency while fulfilling the academic needs of the department.

· Being regular to the field work and prior information given if absent to field work.

· Being prepared to do extra field work. if required by the organization.

· Compensating for the days of absence with the prior knowledge and approval of the organization staff.

· Submitting a summary report to the organization for follow-up

· The staff of the department maintaining constant contact with the agency staff

· Adequate weight age for the evaluation of the agency staff.

· Staff of the agency and faculty will have an understanding of what is expected of the students and the level of achievement.

Expectations of the department from the students
· Motivation and understanding of what is field work

· Being regular and on time to the organization

· Awareness of the expectation of both the department and the organization

· Clear reporting of the work done

· Taking responsibility and being creative in the field

· Setting a target in terms of the knowledge, attitude, skills and values.

· Willingness to learn and taking initiative to approach the organizational supervisor

· Preparing a plan of action for the entire semester and get it approval by the staff and the organizational staff

· Insist on quality work

RESPONSIBILITIES OF THE DEPARTMENT

· Preparing calendar for the field work at the beginning of the year

· Specify the work load for field work

· Focus on integrating students with the right attitude and skills in the first semester.

· Best field work student practices can be shared in common presentation by students

· Preparing a field work syllabus and make it available to the students and organizations

· Help them in training on communication skills, soft skills.

· Arranging individual mentoring if needed, even outside the department.

Other concerns………..

· Field work and placement coordinator

· Student should be placed only under trained social worker

· Staff to evaluate the role of the agency supervisor, the agency and the learning experience of the student every semester.

· Recognizing outstanding work/ doing something beyond the call of duty by the students

· Agency supervisors meet once a year and recognizing their contribution

· Be conscious of job opportunities and have ability to lobby with the government.
♣♣♣♣♣♣♣♣♣♣

PAGE
214
M.S.W.

