

Bachelor of Social Work

I : Retionale

Shri Govind Guru University is established by Government of Gujarat Wide Act No.24/2015. According to the provision of the act of University. The Jurisdiction of Shri Govind Guru University is five district of Central Gujarat. i.e. Panchmahal, Dahod, Mahisagar, Chhotaudepur and Vadodara. Panchmahal district depicts that it has got tremendous linkage with social work, social welfare and social development related activities. Higher education in this district demands special attention. Higher education in social science stream is a need of the district. Social work being emerging social science stream offering application based theoretical & field - work practicum, it prepare ground for introducing BSW course in this university with following objectives.

- (1) To prepare students in understanding theoretical framework of social work profession in india.
- (2) To provide exposure to student by learning by doing.
- (3) To prepare student for the field of social work in the district for career opportunity.

Faculty Of Social Work

Shri Govind Guru University, Godhra

Proposed Bachelor Degree Course In Social Work (BSW)

Semester-I		
Subject: 1	Society: Structure and Social Change I	3 Credits
Subject: 2	Social Work History & Ideologies	3 credits
Subject: 3	English- I	3 Credits
Subject: 4	Indian Social Workers and Social Reformers	3 Credits
Subject: 5	Life Skills	3 Credits
Subject: 6	Field Work	5 Credits
Total		20
Semester-II		
Subject: 1	Society: Structure and Social Change II	3 Credits
Subject: 2	English –II	3 Credits
Subject: 3	Social problems	3 Credits
Subject: 4	Rural Economy of India	3 Credits
Subject: 5	Life Skills –II	3 Credits
Subject: 6	Field Work	5 Credits
Total		20
Semester-III		
Subject: 1	Methods of Social Work I	3 Credits
Subject: 2	Fields of Social Work-I	3 Credits
Subject: 3	Human Growth and Development-I	3 Credits
Subject: 4	Tribal Anthropology and Social Work	3 Credits
Subject: 5	Environmental Studies	3 Credits
Subject: 6	Field Work	5 Credits
Total		20

Semester-IV		
Subject: 1	Methods of Social Work II	3 Credits
Subject: 2	Fields of Social Work-II	3 Credits
Subject: 3	Human Growth and Development-II	3 Credits
Subject: 4	Gender Analysis	3 Credits
Subject: 5	Human Rights	3 Credits
Subject: 6	Field Work	5 Credits
Total		20
Semester-V		
Subject: 1	Disaster Management	3 Credits
Subject: 2	Agency Administration	3 Credits
Subject: 3	Social Services for Socially challenged	3 Credits
Subject: 4	Social Work Research Methods- I	3 Credits
Subject: 5	Social Legislations legal system in India	3 Credits
Subject: 6	Field Work	5 Credits
Total		20
Semester-VI		
Subject: 1	Social Actions Movements & Campaigns	3 Credits
Subject: 2	Social Work in Industries	3 Credits
Subject: 3	Youth and Child Welfare	3 Credits
Subject: 4	Social Work Research Methods- II	3 Credits
Subject: 5	Health Policy and Programmes	3 Credits
Subject: 6	Field Work	5 Credits
Total		20

Syllabus:

- There will be 5 subjects in each semester comprising of 3 credits. Total subjects in 3 years will be 30 [total 90 credits].
- Each semester will have field work with 5 credits. [total 30 credits]

Medium of instruction - Gujarati

- Evaluation criteria :
 - Syllabus will be considered based on semester system.
- Examination pattern will be 30 marks[mid semester]:70 marks[term end]

Evaluation: - At the end of each semester the student will be evaluated by currently practicing new scale of evaluation.

Award in the Degree: - After the successful completion of all the semesters (three years programme) the student will be awarded a Bachelors Degree in Social Work by The Shri Govind Guru University.

XVI. Credit Distribution		
Courses		Credits
1.	Theory Courses (30 Subjects- 3 credit per course)	90
2.	Fieldwork (5credit 6 semester)	30
3.	Total	120

SHRI GOVIND GURU UNIVERSITY
SYLLABUS
(IN EFFECT FROM JUNE 2017 TILL FURTHER NOTIFICATION)
B.S.W SEM - I
Subject : Society: Structure and Social Change I

Objectives:

Enable students to

- Develop an understanding of society as a system of social relationship and various social processes
- Develop capacity to analyze social stratification and social change in India by using relevant theoretical concepts.
- Gain understanding of socio-cultural composition and divisions in Indian society

Unit 1:

- Fundamental Concepts:
- Society
- Social Organization: Groups, Communities, State

Unit 2 :

- Composition of Indian Society:
- Pluralist Nature, Unity in Diversity: Geographic, Social, Cultural, Linguistic
- Religious and Ethnic Groups.
- Divisions of Indian Society: Features of Tribal, Rural, Urban Societies

Unit 3 :

- Culture:
- Concept, Characteristics, Components, Functions

Unit 4

- Socialisation: Concept, Agents, Importance and effects of Faulty Socialisation.

Unit 5

- Social Institutions:
- Concept and Types: Marriage, Family, Religion - their Characteristics and Functions.

Unit 6

- Social Processes:
- Cooperation, Competition, Conflict , Accommodation, assimilation

Unit 7

- Stratification of Indian Society:
- Meaning, Types: Caste, Class and their Characteristics
- Social Change: Concept, Theories of Social Change in India : Sanskritization, Westernisation
- Modernisation, Social Movements & Social Change

Bibliography

1. Shankar Rao, C.N, (2005) Sociology , S.Chand & Co Ltd, New Delhi,
2. Sharan, Raka (1991) A Hand Book of Sociology , Anmol Publications, New Delhi.
3. Sharma. K.R, (1997), Indian Society, Atlantic Publishers, New Delhi
4. Ahuja. R (2002) Society in India, Rawat Publications, Jaipur
5. Mukherjee .R, (1991) Society, Culture Development, Sage Publication, New Delhi.
6. Singh. U.S (1998), Sociology, Priya Books, Allahabad Wallace Richard, (1985) Sociology, Allyn and Bacon Inc.

SHRI GOVIND GURU UNIVERSITY
SYLLABUS
(IN EFFECT FROM JUNE 2017 TILL FURTHER NOTIFICATION)
B.S.W SEM - I
Subject : Social Work History and Ideologies

Objectives:

- 1) To understand the history of social work profession in India and west
- 2) Develop insights into the origin and development of ideologies/ approaches to social change and social work.
- 3) Understand the values of social work and consciously apply those in practice.

Unit 1 :

- Indian History of Social Work Profession: Introduction, Social Work Education, Welfare vs Development, Goals, Values, Professional and Voluntary Social Work.

Unit 2 :

- Contemporary Indian Ideologies for Social Work Profession: Gandhian, Dalit, Ideology of Indian Constitution.

Unit 3 :

- Western History of Ideologies for social change: Beginning of Social Work, Organized and Scientific Charity, Clinical Social Work, goals, values, roles, and process of social work.

Unit 4 :

- Western History of Social Work Profession:
- Medieval Period- Christian- Judeo Ideologies.
- Modern Period- Rationalism and Welfare, Liberalism and Democracy Socialism and Human Rights.

Bibliography:

- 1) Chatterjee, P. 1996: Approaches to the welfare state, Washington, D.C. National Association of Social Workers.
- 2) Desai, M. 2000: Curriculum Development on History of Ideologies for Social Change and Social Work, Mumbai – Social Work Education and Practice cell.
- 3) Ganguli, B.N. 1973: Gandhiji's Social Philosophy, Delhi: Vikas Publishing House.
- 4) Gore. M.S. 1993 : The Social Work Context of Ideology: Ambedkar's Social and Political
- 5) University Grants Review of Social Work Education in India: Retrospect and Prospect ,New Delhi: UGC Curriculum.

Subject: 3 English-I

Objectives

- (a) To enhance the reading and comprehension skills.
- (b) To provide an understanding of kinds of speech, punctuation etc in sentence writing.

Unit 1 :

- Stories – (a) Karma (b) The Case for the Defense (c) The Shroud (d) Mason's Life

Unit 2 :

- Poems/ Punctuation, Comprehension

Unit 3 :

- Sentence Formation: Word, Phrase, Clause, Sentence: Subject And Predicate
- Active and Passive
- Reporting Speech
- Idiom and Phrases

Unit 4 : Grammar

- Vocabulary- Synonyms/ Antonyms
- Words often confuse

Bibliography

1. D.S.Mishra and R. Jadeja Stories fore India
2. V.G.Tondon A to Z of English
3. Wren and Martin High school English Grammar

SHRI GOVIND GURU UNIVERSITY
SYLLABUS
(IN EFFECT FROM JUNE 2017 TILL FURTHER NOTIFICATION)
B.S.W SEM - I
Subject : Indian Social Workers and Social Reformers

Objectives

- To provide students on general information of Social work and Social Worker
- To provide information on Social reform movements
- To provide information on history of history of social work profession in India

Unit 1 :

- General understanding of social work and social worker in India with reference to ancient India.
- Roots of social work.
- Concept of social reform, definition and growth.
- Social reform movement in India.
- Illustrative social worker.
- Theories of social work.
- History of general social work profession India.

Unit 2 :

- Traditional form of helping society.
- A glimpse at the contemporary scene of social work in India.

Unit 3 :

- Social reform movement in India.
- Social reform in India by religious institutions.

Unit 4 :

- Social reformers in India: an ancient and modern.

Unit 5 :

- Development of social work in different counties.
- Development of social work in India

Bibliography :

1. Social Work and Social Control by Peter R. Day
2. Social Work : An Integrated Approach by Sanjay Bhattacharya
3. Fundamental of Indian Philanthropy by Ramkrishna Puligandla
4. Gandhian Social Philosophy by B. N. Ganguli
5. Vivekananda`s Approach to Social Work by Indira Patel

SHRI GOVIND GURU UNIVERSITY
SYLLABUS
(IN EFFECT FROM JUNE 2017 TILL FURTHER NOTIFICATION)
B.S.W SEM - I
Subject : Life Skills- I

Objectives

To orient about set of human Skills to handle problems and questions, commonly encountered in daily Human life.

Unit-1 :

- Life skills-- Meaning uses , importance

Unit 2 :

- UNICEF and Life Skills

Unit 3 :

- Life Skills for youth, behaviour prevention and positive Development

Unit 4 :

- Life skill for adult, Daily living, housing Skill career planning, work life, Social Relationship, work and Study Skill, parenting

Unit 5 :

- Moral Development emotional Intelligence empathy Social intelligence

B.S.W. (HONOURS)								
B.S.W. SEM-1								
COURSE CODE	Title	THEORY/ PRACTICAL	CREDIT	CONTACT HRS/ WEEK	EXAM DURATION IN HOURS	Internal	External	Total
						Total/ Passing	Total/ Passing	Total/ Passing
	Society: Structure and Social Change -I	THEORY	3	4	3	30/12	70/28	100/40
	Society Work History & Ideologies	THEORY	3	4	3	30/12	70/28	100/40
	English-I	THEORY	3	4	3	30/12	70/28	100/40
	Indian Social Workers and Social Reformers	THEORY	3	4	3	30/12	70/28	100/40
	Life Skills	THEORY	3	4	3	30/12	70/28	100/40
	Field Work	PRACTICAL	5	12	3	100/50	100/50	200/100

SHRI GOVIND GURU UNIVERSITY
SYLLABUS
(IN EFFECT FROM JUNE 2017 TILL FURTHER NOTIFICATION)
B.S.W SEM - II
Society: Structure and Social Change- II

Objectives :

- 1) To develop an understanding of basic concepts of social sciences relevant to social work.
- 2) To acquire an ability to apply these to understand social structures and conditions as well as human behavior.

Unit 1: Sociology

Society as a system of social relationship: Relationship society, culture and the individual socializations process, mechanisms and agents. Social control and deviance.

- 1) Social groups: Primary, secondary relation. Their roles in society, social institutions and social structures.
- 2) Social inequality and social stratification: Class and stratification, dimensions and consequences, social mobility, individual and group mobility, intra and inter generational mobility, gender roles and gender inequality.
- 3) Urban, rural and tribal society-social institutions. The process of institutionalization: the family, the economy, the polity, the educational and legal system as social institutions.

Unit 2: Psychology

- 1) Introduction to psychology as a behavioral sciences, sub-fields of psychology, concepts of development psychology, concepts of growth and development, determinants of human development.
- 2) Common human needs development tasks and problems in different stages of development. Life cycle perspective to human development. Brief mention of some of theories.
- 3) Basic psychological process: Concept of perception, learning, emotions their expressions and effect on behavior, motivation and resistance, factors affecting motivation, aggression and its control.
- 4) Concepts of conflicts, adjustments at personal, social and other levels, maladjustment and coping.

Unit 3: Economics

- 1) Economics as social science, nature and definitions, economics and social work.
- 2) Underdevelopment – its genesis and magnification. Urban-rural continuum and gaps. Urban informal sector, migration and population.
- 3) Facts and figures of poverty- Unemployment, urbanization, industrialization and globalization.
- 4) Indian economic problem – Brief analysis and basic strategies to deal with them.

Unit 4: Political Science

- 1) Nature, definitions, scope, approaches and theories of political science.
- 2) Nature of politics- Approaches to the study of politics, normative, legal, institutional and behavioral.
- 3) Organization of state- forms of Govt. functions of state, frame work of constitution, electorate and representation, the legislature, the executive and the judiciary: party system

Bibliography

- | | |
|-------------------|---|
| A.C. Kapur | Principles of Political Science, S. Chand & Co. Ltd. 1996 |
| Agarwal A.N. | Indian Economy, Vikas Publishing House Pvt.Ltd. New Delhi, 1978 |
| Anderson & Parker | Sociology its organization and operation. D Nostraad co.1966. |

B.N. Ghosh, Rauch Ghosh	Economics Growth, Development and Planning, Deep & Deep Publications. New Delhi, 1998
David Held	Political Theory Today, Polity Press U.K. 1993
Davidoff L.L.	Introduction to Psychology, Mc Graw Hill, New York.1986.
Davis K	Human Society, Macmillan Co. New York.
Day Peter	Sociology in Social Work Practice. The Macmillan Press ltd 1987
Desai Neera & Krishnaraj Maitreyi	Women and Society. Popular Prakashan, 1987
Fernald L.D.	Introduction to psychology Houghten Mifflin co. Boston` 1978
Fled Mickenny Raymomn Lorion	Effective Behaviour and Human Development, Macmillan Publishers, New York.
H. R. Mukhi	Political Thought, S.B.D. Publishers. New Delhi. 1996
I.I.T. Delhi	Strategies for Social Justice. Commonwealth publisher
Jack Kahan and Susan E Kuppuswamy B.	Human Growth and Development of Personality. Textbook of child behavior and development. Konark
Lindgren H.C. & Byrne	Psychology: Introduction to a Behaviour Science John Wiley & Sons, New York. 1971.
Morgon,C.K.King, R.A.Weisz,J.R & Sclopler J.	Introduction to Psychology, Mc Graw Hill, New York.1986.
Paul A. Samulson	Economics, Mc Graw Hill & Kagaksuha Ltd. New York, 1973
Peter B. Harris	Foundation of Political Science Hutchinson & Co. London. 1976
Pramit Chowdhary R.Bhardwaj,M.V. Nandkarni	The Indian Economy, Vikas Publishing House, New Delhi. 1978 Planning For Social and Economic Development. Sage India Publication, 1998

SHRI GOVIND GURU UNIVERSITY
SYLLABUS
(IN EFFECT FROM JUNE 2017 TILL FURTHER NOTIFICATION)
B.S.W SEM - II
Subject : English –II

Objectives :

- (a) The course enhances the skills of reading, writing, speaking and listening.
- (b) It encourages recognition and awareness of different genres like the short story, poetry, feature articles, etc.
- (c) The course teaches the students speaking, writing and listening skills in class and tests these skills for a constant monitoring of their proficiency.

Unit 1 :

- Stories (a) Gooseberries (b) A Domestic Animal (c) Packing (d) The Long Exile

Unit 2 :

- Writing Skills (With an emphasis on critical reasoning, analytical thinking and presentation)
 1. Formal and informal writing
 2. CV/ Resume Writing
 3. Essay/ Speech Writing
 4. Report writing
 5. Dialogue writing
 6. Book Reviews (Novels: Fiction And Non Fiction)

Unit 3 :

- Grammar
 1. Prefixes/ suffixes
 2. Tenses: Simple Present Tense, Simple Past Tense, Simple Future Tense, Present Continuous Tense, Past Continuous Tense, Present Perfect Tense, Past Perfect Tense.

Unit 4 :

- Grammar
 1. Helping verbs (To Be, To Do, To Have), Auxiliary Verbs
 2. Idioms

Bibliography

- 1) Keys to Successful Writing, 4th Edition, Marilyn Anderson
Pearson Longman
- 2) Study writing : A Course in Writing Skills for Academic Purposes,
Liz-Hamp-Lyons And Ben Heasley, Cambridge University Press,2007
- 3) Presentation Skills for Students Joan Van Emden and Lucinda
Becker, Palgrave Macmillan,2004
- 4) High school English Grammar and Com[Position, Wren
And Martin,S.Chand Publication
- 5) Word Power Made Easy, Norman Lewis.

SHRI GOVIND GURU UNIVERSITY
SYLLABUS
(IN EFFECT FROM JUNE 2017 TILL FURTHER NOTIFICATION)
B.S.W SEM - II
Subject : Social Problems

Objectives:-

- a) To develop awareness of social issues and social problems and enable the student to analyses problems, identify causative factors; assess the magnitude of the problems.
- b) Develop belief in the work and dignity of individuals and objectivity towards those who are victims of social problems.
- c) Role of professional social worker as a member of an interdisciplinary team.

Unit 1 :

- Definition of a social problem in view of socio- economic background leading to the incidence of social problem.

Unit 2 :

- Mass poverty, urbanization and migration, slum culture, values tradition, superstitions, family and immediate environment (peers, neighbors, teachers)

Unit 3 :

- Study of specific social problems such as prostitution, beggary, adult crime, alcoholism and drug addiction, handicapped, communalism, unorganized labour in terms of nature, extent and magnitude of the problem, specific causes, treatment.

Unit 4 :

- Interventions: remedial, statutory, Government and Non- Governmental.

Unit 5 :

- Development of social work profession from ameliorative, remedial to development.
- Philosophy and ideology.

Unit 6 :

- Identification of need and areas for interdisciplinary work.

Bibliography:

Ahuja Ram	Social Problems In India Rawat Publication, Jaipur.1992
Bisn H	Philosophy Of Social Work Public Affairs Press, Wahington,1982
Cunningham, Watts G.	Problems Of Philosophy Discovery Publishing House, New Delhi,1993
Fadmin James	Concepts and Methods of Social Work. Prentice Hall Of India (Pvt) Ltd. New Delhi,1971
Gore, M.S.	Social Work And Social Work Education Asia Publishing House, Bombay, 1985
John E.G	The State And The Poor Sage Publication, New Delhi,1945
Klein Philip	From Philanthropy to Social Welfare Jossey Laas Inc, San Francisco, 1968
Madan G.R	Indian Social Problems Allied Publishers Private Ltd...New Delhi, 1986

- Mishra P.D Social Work, Philosophy And Methods Inter India Publications,
New Delhi 1994
- Pierce Dean Social Work And Society
An Introduction, Longman, New York,1989
- Shanker Jogan Social Problems And Welfare In India
Ashis Publishing House, New Delhi, 1992.
- Siddiqui. H.Y Social Work And Social Action- A Development Perspective
Harnam Publications, New Delhi, 1984
- Statham Daphne Radicals In Social Work
Routledge And Kegan Paul, London, 1978.

SHRI GOVIND GURU UNIVERSITY
SYLLABUS
(IN EFFECT FROM JUNE 2017 TILL FURTHER NOTIFICATION)
B.S.W SEM - II
Subject : Rural Economy of India

Unit:-1 India's Economy

- Introduction
- Indian Villages
- Rural Development institute
- Organic Farming in Indian Rural Economy
- The NRI & Indians Rural economy

Unit:-2 Rural Economy of India

- Introduction
- Size & Structure of the Rural Economy
- The Characteristics of Rural Economy
- The Role of Role of the Agricultural Subsectors
- The Role of Non-Agricultural Subsectors
- Challenges and Opportunities

Unit:-3 Rural India- Introduction

- Man & Environment
- Sustainable Development
- Indian Development Experience
- Rural Nature of Indian Economy
- Work Force Participation Rates
- Occupational Structure

Unit:-4 Agriculture: Backbone of Rural India

- Substance farming
- Low Productivity
- Declining share of Agriculture in GDP
- Economic Reforms and Rural India
- Information Technology and rural india.

Unit:-5 Rural Industry (Importance of small & village Industries)

- Handloom
- Handicraft
- Power looms
- Silk and Sericulture
- Khadi & Village Industries
- Coir Industries
- Food processing Industries

Unit:-6 Recent Initiatives of Rural Development

- National Rural Development Programme (NRDP)
- National Rural Health Mission (NRHM)
- Integrated Child Development Scheme (ICDS)
- Swarn Jayanti Gram Swarozgar Yojana (SGSY)
- Pradhan Mantri Gramodaya Yojana (PMGY)
- Sarva Siksha Abhiyan
- Bharat Nirman

Reference Book:

1. Indian Rural Economy, A. Mustafa, Serial Publication, New Delhi, 2010
2. Rural Development, Principles, Policies & Management, Katar Singh, Sage Publication, New Delhi, 2009
3. Rural Development & Poverty Eradication in India, N. Mukundan, New Century Publication, New Delhi, 2009
4. Rediscovering Rural Development, Dr. Nanjunda DC, Surup & Sons Publication, Delhi, 2008
5. Rural Management, S.B.Verma, Deep & Deep Publication Pvt. Ltd, New Delhi, 2005
6. Tribal Economy in India, Ajit K. Dande, Inter Indian Publication, New Delhi, 1990
7. Economic Growth & Rural Development- Indian Experience (1960-1995), Vinita Kumar, Concept Publishing Company, new Delhi, 1997

SHRI GOVIND GURU UNIVERSITY
SYLLABUS
(IN EFFECT FROM JUNE 2017 TILL FURTHER NOTIFICATION)
B.S.W SEM - II
Subject : Life Skills-II

Objectives

To orient about set of human Skills to handle problems and questions, commonly encountered in daily Human life

Unit 1 :

- Inter personal Skills Report Building, Listening Skills

Unit 2 :

- Verbal Communication, Reflection, Negotiation

Unit 3 :

- Problem Solving, Stress Management, Active Listening

Unit 4 :

- Decision Making, Assertive, Negotiation

B.S.W. (HONOURS)								
B.S.W.SEM-2								
COURSE CODE	Title	THEORY/ PRACTICAL	CREDIT	CONTACT HRS/ WEEK	EXAM DURATION IN HOURS	Internal	External	Total
						Total/ Passing	Total/ Passing	Total/ Passing
	Society: Structure and Social Change -II	THEORY	3	4	3	30/12	70/28	100/40
	English-II	THEORY	3	4	3	30/12	70/28	100/40
	Social Problems	THEORY	3	4	3	30/12	70/28	100/40
	Rural Economy of India	THEORY	3	4	3	30/12	70/28	100/40
	Life Skills - II	THEORY	3	4	3	30/12	70/28	100/40
	Field Work	PRACTICAL	5	12	3	100/50	100/50	200/100

SHRI GOVIND GURU UNIVERSITY
SYLLABUS
(IN EFFECT FROM JUNE 2017 TILL FURTHER NOTIFICATION)
B.S.W SEM - III
Subject : Methods of Social Work- I

Subject: 1. Objectives:

- a) Develop the understanding of the method of working with the individuals and groups.
- b) Develop skill to apply these methods for therapeutic and developmental work.

Unit 1: Methods / Ways of helping people

- Different methods of working with people. Scope of case work as a method of working with individual. Traditional ways of helping individual.

Unit 2:

- Definition of social case work understanding components of case work. (Client, case workers, agency).

Unit 3: Understanding concepts of

- Persons in situation
- Stress
- Psycho-social functioning
- Role

Unit 4: Psycho-social problem (Genesis of psycho-social problems, characteristics)

Unit 5: Skills of working with individuals, Worker-client relationship, Interviewing

Unit 6: Social Case Work Process:

- Registration and intake
- Psychosocial study
- Social diagnosis
- Treatment etc.

Unit 7: Scope of practicing case work in social service agencies.

Unit 8: The concept of social group: as a human relationship structure.

Unit 9: Functions and types of small groups.

Unit 10: Individual and groups, some general characteristic of group life.

Unit 11: Social group work as a method of helping people.

Unit 12: Specific objectives of group work, values and principles underlying work with groups.

Unit 13: Process of group work in the various phases of a group.

- Group formation
- Promulgation of objective and planning
- Assessment
- Middle phase
- Termination
- Evaluation

Unit 14: Knowledge and skills in effective use of group work.

Unit 15: Scope of group work in various settings.

Bibliography

- | | |
|---------------------------|---|
| Alissi A.S. | Perspective on Social Group Work Practice: A Book Of Readings. The Free Press, New York. 1980 |
| Balagopal P.R. and Vassil | Group in Social Work. An Ecological Perspective |
| T.V. | Manemalian Publishing Co. New York. 1983 |

- Friedlander W.A. Concepts and Methods of Social Work. Englewood Cliffs: Prentice Hall. 1978
- Harris F.G. Social Case Work: Nairobi: Oxford University Press. 1970
- Hellis G. Case Work: A Psycho Social Therapy. New York. Random House. 1964
- Kemo C.G. Perspective on the Group Process, Boston Houghton Mifflin C. 1970
- Klein A.F. Social Work through Group Process. Albany: School of Social Welfare State University of New York. 1970
- Leselche R.W. & Rivas R.F. An Introduction to Group Work Practice, New York Macmillan Publication Co. 1984
- Leva R.F. Family Therapy: Comprehensive Preview New Jersey. Prantice Hall. 1985
- Mathew G. Case Work in Encyclopedia of Social Work in India. Delhi: Ministry of Social Welfare, 1987.
- Mathew G. An Introduction to Social Case Work. Bombay: TISS. 1991.
- Roberts and Nee(es) Theories of Social Case Work. Chicago University of Chicago. 1970.
- Sunder M, Glasser P. Sarri Individual Change through Small Groups. The Free Press, New York. 1985
- R. & Vinter R.
- Trecker Harlergh Social Group Work- Principles and Practice. Association Press, New York. 1970

SHRI GOVIND GURU UNIVERSITY
SYLLABUS
(IN EFFECT FROM JUNE 2017 TILL FURTHER NOTIFICATION)
B.S.W SEM - III
Subject : Fields of Social Work -I

Objectives:-

1. To gain understanding of the various concepts in the different fields of social work.
2. To identify areas in which social services can be delivered.

Unit 1: Community Development

- Constitution, democratic decentralization, decision making process, creating of politically aware citizens and their role in nation building.
- Definition of community; its socio – economic structure, characteristics of Indian rural life.
- Urban community characteristics; rural – urban differences ; various target groups : problems of urban area such as slums public utilities- water, sanitation, health, light, roads, park, etc. tribal society ; its economic structure, tribal population in India.

Unit 2: Correctional Field

- History of correctional and treatment, philosophy, objectives and functioning of social defence. Social defence institutional services; management of institutions, policy and planning of correctional services.
- Preventive programmes, community based corrections.
- Application of social work practice in improving services of correctional institutions: role of volunteers in correctional field.

Unit 3: Health Field

- Concept of ill health; psycho- social aspects of ill health; importance of social work in health setting ; role and functions of medical social worker.
- Health system and health planning hospital as a service system.
- Specific areas of intervention: with individual patient, families and communities, rehabilitation, health education and promotion of the concept of positive health.

Unit 4: Labour and Welfare

- The term “labour” various definitions of the term “labour” characteristics of Indian labour, types of the labour.
- Labour welfare in India – concept origin and provision in Indian constitutions
- Labour welfare legislation – schemes and provisions of unorganized labour. Women and child labour bonded labour, contract labour.

Bibliography

- | | |
|-------------------|--|
| Bhattacharya, S.K | Social Cefence- An Indian Perspective
Hans Publication, Delhi,1985 |
| Bose, Ashish | India’s Urbanization 1901-2001
Tata Mc Graw Hill Publishing Co. New Delhi 1980 |
| Carney Louis P. | Corrections And The Community, Prentice Hall, New Jercyy,1977 |
| Chaudhari B. (Ed) | Tribal Development In India, Problems And Prospects
Inter-India Publication, Delhi.1982 |
| Desai A.R | Rural Society In India
Popular Prakashan, Bombay 1978. |

Dr. S. Dheer	Introduction to Health Education
Dr. Mitra Basu	Friends Publication, Delhi, 1991
G. Rameshwaram	Medical & Health Administration In Rural India, Ashish Publishing House, New Delhi, 1989.
Goldstin Dora	Readings In Theory And Practice Of Medical Social Work Chicago, The Universities Chicago Press.
Gore M.S	Urbanization And Family Change Popular Prakashan, Bombay, 1963.
Jarvis Dwight	Institutional Treatment Of The Offender Mcgraw Hill, New York, 1978. Readings In Social Defence Wheeler Publishers, Allahabad, 1981.
Kapadia K.M	Marriage And Family In India Oxford University Press, London,1958
Kuppuswamy B.	A Text Book Of Child Behaviour And Development Vikas Publishing House Pvt. Ltd. New Delhi Industrial Labour, Social Welfare & Industrial Relation In India, Kitab Mahal Allahabad, 1982
S.K	
Moorty M.G	Principles of Labour Welfare Gupta Brothers, Vishakhapatnam,1968
P.K.Sinha	Social Security Measures In India Classical Publication, New Delhi, 1980
Panakal, Gokhale,S.D	J.J and Crime And Correction In India Tata Institute of Social Sciences, Bombay 1989.
Rao, Manohar	Environment and Upliftment Of Slums In India Vohra Publishers,Allahabad,1991
Sachdeva D.R	Social Welfare Administration In India Kitab Mahal, Jaipur, 1992-93
Singh, K.S	Tribal Society In India Manohar Publishers,Delhi.1985

SHRI GOVIND GURU UNIVERSITY
SYLLABUS
(IN EFFECT FROM JUNE 2017 TILL FURTHER NOTIFICATION)
B.S.W SEM - III
Subject : Human Growth and Development- I

Subject :3 Objectives:

- a) Develop an overall understanding of the principles of growth, their relevance and application to behavior at various phases in the life span.
- b) Understand the twin roles of individual's heritage and environmental influence in growth and development.
- c) Understand nature of growth and behavior at various stages in the life span: infancy, childhood, adolescence, youth, adulthood and old age.
- d) Apply the information of growth, development and health in social work practice for individuals, groups and communities.

Unit 1 :

- Life span, Heredity and Environment, Stagers of the life span, Life span Perspectives and the Systems approach of different psychologist to the understanding of human growth and behavior.
- Principles of growth and development.
- Methods of studying behavior.
- Role of heredity and environment, social customs, traditions, values in parenting and child rearing practices, deprivation and development, during stages of the life span.

Unit 2 :

- Theories of Human Development- A critical look at the theories of human development like Freud's Psychology Theory, Erickson's psychosocial theory, Piaget's theory of Cognitive development and Jung, Roger, Maslow's and Hurry.

Unit 3 :

- Indian concept of life span stages.

Unit 4 :

- Human Development and Health Prenatal to pubertal growth parental stage and genetic factors infancy and adjustment
- .Early childhood growth plays relationships with family,
- Early and late adolescence, pubertal growth, hazardous and life style effects.
- Youth in Indian society.

Unit 5 :

- Adulthood growth- Personal and social adjustment, health, sexuality, vocational and marital adjustment.
- Aging characteristics, hobbies, adjustments health, mental health, death and dying.
- Special focus on psychosocial development, moral development and personality development.

Unit 6 :

- Relevance of social work practice across the stages of development, developmental needs, tasks, health problems and services.

Bibliography:

- 1) Baltes, P.B (ed) (1978) Life Span Development and Behaviour, New York, Academic Press, Inc.
- 2) Bronfenbrenner, U (1979) The Ecology of Human Development. Cambridge, Harvard University Press.
- 3) Kakar, S. (1982) Indian Childhood, Cultural Ideals and Social Reality, Delhi, Oxford University Press.

- 4) Kakar, S. (1982) Identity and Adulthood, Delhi, Oxford University Press.
- 5) Lefrancois, G.R. (1990) The Life Span, Third Edition, University of Alberta.
- 6) Schiamberg, L.B. (1985) Human Development, New York, Hacmillan Publishing.
- 7) Seifert, K and Hoffnung, R.J. et al (2000) Life Span Development (2nd ed), New York, Hoghton Mifflin Co.
- 8) Sigclam, C.K. and Shaffer, D.R. (1995)
- 9) Life span human development (2nd Ed) Pacific grove, CA: Brooks Cole Publishing Company.

SHRI GOVIND GURU UNIVERSITY
SYLLABUS
(IN EFFECT FROM JUNE 2017 TILL FURTHER NOTIFICATION)
B.S.W SEM - III
Subject : Tribal Anthropology and Social Work

Objectives

- (a) Be equipped with a theoretical framework to analyze tribal societies.
- (b) Gain information on overall understanding about the socio economic situation of tribal groups in various regions of the country.
- (c) To review briefly the developmental programmes and their impact on the life of the tribal population

Unit 1 :

- Tribal Society – Anthropology as a field in the understanding, introduction to the framework of the course, systematic view of tribal society, kinship, decent and social structure marriage, family and community, production and distribution at the household and societal level.

Unit 2 :

- Process of Change- Cultural, Social, and economic changed, Process, direction and causes of change.

Unit 3 :

- Illustrative reforms- Situation (Social, economic and political) of the tribal groups in: North-Eastern Region, Central Region, Middle India and Southern Region).

Unit 4 :

- Programme – Social and economic development programmes (health, education, economic development etc) and their use to tribal groups.
- Programmes, methods of implementation, benefits, future outlook.
- Development programme and their impact on tribal population.
- Dislocation and resettlement, future directions of work in this area.

Unit 5 :

- Social Work Intervention – Tribal population and development, scope for social work intervention and the role of social workers.

Bibliography:

1. Chandhuri, B. (ed)
Tribal Development in India, Delhi, B.R. Publishing.
2. Furer- Haimendorf, C.V. (1982)
Tribes of India: The struggle for Survival, Delhi, Oxford University Press.
3. Singh, Ajit (1984)
Tribal Development in India, Delhi, Amar Park Ashan .
4. Singh, K.S. (ed)
Tribal Movements in India, Vol I and II.
5. Singh ,J.P. and Vyas, M.N.
Tribal Development: Past efforts and new challenges.

SHRI GOVIND GURU UNIVERSITY
SYLLABUS
(IN EFFECT FROM JUNE 2017 TILL FURTHER NOTIFICATION)
B.S.W SEM - III
Subject : Environment Studies

Objectives

Enable students to

1. Develop sensitivity about the interconnectedness between environment and human beings.
2. Understand the connections between environmental issues and development.
3. Understand international, national, local governments and the responses of civil society groups to environmental concerns.

Unit 1 :

- Concepts of Environment and Ecology
- Significant concepts and terminology in the understanding of environmental concerns, Pollution types, causes and effects on human life.

Unit 2 :

- Environmental Impact on Human Development
- Inter-connectedness of environment and human life with specific reference to access and control of natural resources like land, water and forests

Unit 3 :

- Environmental Degradation
- Development trends and their impact on environment with reference to industrialization, changes in land-use, new trends in agriculture
- Waste Management in urban areas-importance and significant experiments.

Unit 4 :

- Impoverishment of Communities/Populations due to Environmental Issues
- Project Displacement and impact on people in urban and rural areas.
- Role of Government, NGOs and civil society with respect to project displacement.

Unit 5 :

- International and National Legislations for Environmental Issues
- International protocols and national legislations related to the conservation, protection and restoration of the environment.

Unit 6 :

- Civil Society Interventions in Environmental Issues of Sustainable Development
- Concept, goals and objectives
- Major international, national and local NGOs working in the field of environmental issues- their role and contribution.

Bibliography

1. Erik P. Eckholm, Down to Earth, 1991, Affiliated East-West Press, New Delhi
2. Murali Krishna, Air Pollution and Control, 1995 - Kushal & Co. Kakinada, AP.
3. Sven-Olof Ryding, Environmental Management Handbook, 1992, IOS Press, Amsterdam.
4. Purohit Kakrani Air, Environment and Pollution, 2002, Agrobios (India)
5. Arun Balasubramaniam, 1984, Ecodevelopment: Towards Philosophy of Environment Education
6. Vasant Gowariker, Science, Population and Development, 1992, WHO.
7. Joyeeta Gupta, 'Our Simmering Planet', 2001 What to do about Global Warming- Books for Change -Bangalore.
8. Walter Fernandes, 1989, Development, Displacement & Rehabilitation, Issue for National Debate, ISI, New Delhi.
9. Parsuraman S, 1997, Development Dilemma: Displacement in India, Macmillan Press, London

10. Peter and Susan Calvert:, 1999, The South, The North and the Environment, Pinter, London, New York
11. Paranjpe, 1997, Rehabilitation Policy and Law in India. Right to Livelihood., ISI, New Delhi

B.S.W. (HONOURS)								
B.S.W. SEM-3								
COURSE CODE	Title	THEORY/ PRACTICAL	CREDIT	CONTACT HRS/ WEEK	EXAM DURATION IN HOURS	Internal	External	Total
						Total/ Passing	Total/ Passing	Total/ Passing
	Methods of Social Work - I	THEORY	3	4	3	30/12	70/28	100/40
	Field of Social Work-I	THEORY	3	4	3	30/12	70/28	100/40
	Human Growth and Development - I	THEORY	3	4	3	30/12	70/28	100/40
	Tribal Anthropology and Social Work	THEORY	3	4	3	30/12	70/28	100/40
	Environmental Studies	THEORY	3	4	3	30/12	70/28	100/40
	Field Work	PRACTICAL	5	12	3	100/50	100/50	200/100

SHRI GOVIND GURU UNIVERSITY
SYLLABUS
(IN EFFECT FROM JUNE 2017 TILL FURTHER NOTIFICATION)
B.S.W SEM - IV
Subject : Methods of Social Work II

Subject :1 Objectives:

- a) To develop basic knowledge of working with an organization.
- b) To understand procedures and policies involved in establishing and maintaining organization.

Unit 1 :

- Basic concepts & definition of types of communities, analysis of structures and functions of the community.

Unit 2 :

- Community organization as a method of intervention and its scope, principles of community organization and definitions of community organizations.

Unit 3 :

- Methods of identifying community problems, factors affecting integration and disintegration of community life.

Unit 4 :

- Identification, mobilization & utilization of community resources within and outside the community through community organization & participation.

Unit 5 :

- Registration of social welfare organization, constitution & policy: organizational design and structure in its environmental context.

Unit 6 :

- Service of delivery for target groups, eligibility criteria, types of service.

Unit 7:

- Authority relationship and inter-personal relationships, working with boards, committees.

Unit 8 :

- Policies and practices for personnel in organizations: volunteers, professionals, Para-professionals, communication in an organization- essential components, types, barriers, decision making levels & methods.

Unit 9 :

- Programme management, day to day administration records, public relations.

Unit 10 :

- Importance of social work research, identifying & formulating a problem from the learner's experience.

Unit 11 :

- Introduction to research designs, survey research, clarifying concepts & variables, formulation of hypotheses.

Unit 12 :

- Preparing simple tools, sampling, the significance of random sampling procedure.

Bibliography

- | | |
|-----------------------|---|
| Choudhari D. Paul | Social Welfare Administration
Delhi Atam Ram And Sons. 1983 |
| Dengur J.G | Office Administration Plymouth, Macdonald and Evans,
1979. |
| Dobby J.T (Ed) | Introduction To Social Research,
Hans Burg. (Pennsylvania) Stuekpole, 1959. |
| Gangarde K.D | Community Organization In India,
Bombay Popular Prakashan 1971 |
| Goods J. And Haif D.M | Methods Of Social Research,
New York McGraw Hill.1952 |
| Lauffer A | Understanding Your Agency
London Sage Publication, 1977 |
| Rose Murray G | Community Organization: Theory, Principles and
Practice. New York. Harper and Row, 1955. |

SHRI GOVIND GURU UNIVERSITY
SYLLABUS
(IN EFFECT FROM JUNE 2017 TILL FURTHER NOTIFICATION)
B.S.W SEM - IV
Subject : Fields of Social Work - II

Subject :2 Objectives:-

- To gain understanding of the various concepts in the different fields of social work.
- To identify areas in which social services can be delivered.

Unit 1: Family, Child and Youth Welfare

- Needs of normal children as well as vulnerable groups of children.
- Family as a unit of services, families in distress and methods of coping with it.
- National programs and policies for children, National Youth Policy.

Unit 2 : Correctional Social Work

- Preventive programmes, community based corrections.
- Application of social work practice in improving services of correctional institutions: role of volunteers in correctional field.

Unit 3: Health Field

- Specific areas of intervention: with individual patient, families and communities, rehabilitation, health education and promotion of the concept of positive health.

Unit 4 : Labour and Welfare

- Labour welfare legislation – schemes and provisions of unorganized labour. Women and child labour bonded labour, contract labour.

Bibliography

Carney Louis P.	Corrections And The Community, Prentice Hall, New Jerccy,1977
Chaudhari B. (Ed)	Tribal Development In India, Problems And Prospects Inter- India Publication, Delhi.1982
Desai A.R	Rural Society In India Popular Prakashan, Bombay 1978.
Dr. S. Dheer	Introduction to Health Education
Dr. Mitra Basu	Friends Publication, Delhi, 1991
G. Rameshwaram	Medical & Health Administration In Rural India, Ashish Publishing House, New Delhi, 1989.
Goldstin Dora	Readings In Theory And Practice Of Medical Social Work Chicago, The Universities Chicago Press.
Gore M.S	Urbanization And Family Change Popular Prakashan, Bombay, 1963.
Jarvis Dwight	Institutional Treatment Of The Offender Mcgraw Hill, New York, 1978.Readings In Social Defence Wheeler Publishers, Allahabad, 1981.
Kapadia K.M	Marriage And Family In India Oxford University Press, London,1958
Kuppuswamy B.	A Text Book Of Child Behaviour And Development Vikas Publishing House Pvt. Ltd. New Delhi
MamoriaC.B& Mamoria	Industrial Labour, Social Welfare & Industrial Relation In
S.K	India, Kitab Mahal Allahabad, 1982
Moorty M.G	Principles of Labour Welfare Gupta Brothers, Vishakhapatnam,1968
P.K.Sinha	Social Security Measures In Indi Classical Publication, New Delhi, 1980

Panakal,	J.J and Crime And Correction In India
Gokhale,S.D	Tata Institute of Social Sciences, Bombay 1989.
Rao, Manohar	Environment and Upliftment Of Slums In India Vohra Publishers, Allahabad,1991
Sachdeva D.R	Social Welfare Administration In India Kitab Mahal, Jaipur, 1992-93
Singh, K.S	Tribal Society In India Manohar Publishers,Delhi.1985

SHRI GOVIND GURU UNIVERSITY
SYLLABUS
(IN EFFECT FROM JUNE 2017 TILL FURTHER NOTIFICATION)
B.S.W SEM - IV
Subject : Human Growth and Development-II

Objectives:

1. Develop knowledge of the Life Span Approach in Psychology and instill sensitivity towards differences
2. and similarities amongst individuals
3. Develop knowledge of the concept, theories and factors affecting personality
4. Obtain knowledge on various schools of thoughts with reference to personality development

Unit 1 :

- Personality Development:
- Concept and characteristics of personality development, Factors affecting
- Personality: Nature v/s Nurture Theory. Relevance of the study of Personality development to Social Work.

Unit 2 :

- Personality Theories:
- Psychoanalytical School of thought-Freud & Eric Erickson. Freud's structure of personality
- Psycho-sexual theory of Freud, Defense Mechanisms
- Erikson's Psycho-social theory

Unit 3 :

- Personality Theories:
- Humanistic and Behavioural Schools of Thought, Maslow's self-actualization theory, Person-centered theory of Carl Rogers
- Classical conditioning and Skinner's Operant conditioning

Unit 4 :

- Behavioural Problems and Disorders in Children
- Types of Disorder - Emotional, Conduct, Attention Deficit Hyperactivity, Mental
- Retardation, Autism. Related Services.

Bibliography:

- 1) Benjamin A. Lahey, An Introduction to Psychology, 1998, Sixth Edition, Tata McGraw Hill Edition Morgan C T, King A.R, Weiz JR, Schopler J, 1993, Introduction to Psychology, Seventh Edition, Tata McGraw Hill Edition
- 2) Elizabeth Hurlock, Personality development, McGraw Hill Co, New Delhi, 1974 Frager and Friedman, Harper Personality and Personal Growth, Row Publishers, New York, 1984
- 3) Bishop Ledford, Harper Interpreting Personality Theories, Row Publishers, New York, 1970
- 4) Theories of Personality, Hall & Lindzey, New York. 1978
- 5) Personality & Personal Growth Frager & Friedman (1985) .Harper Row Publishers, New York
- 6) Feldman Robert, 1997, Understanding Psychology, McGraw Hill Company, New Delhi

SHRI GOVIND GURU UNIVERSITY
SYLLABUS
(IN EFFECT FROM JUNE 2017 TILL FURTHER NOTIFICATION)
B.S.W SEM - IV
Subject : Gender Analysis

Objectives:

- 1) Understand the concepts of gender and related terms.
- 2) To understand the concept of development and its relevance with gender.
- 3) To learn the application of these concepts related to gender and development.

GENDER ANALYSIS

UNIT: 1

- Issues And Perspectives
- Participation And Productivity : sociological Analysis
- Gender issues : introduction
- The social movements as gender terrain : (introduction, social movements, why study them?, contested social terrain social movements through a gender lens)

UNIT: 2

- Status of women and Girl child
- Problems of urban working women, law and social change
- Are women more vulnerable?
- Women- poverty, vulnerable and health linkages Gender and shadow economy
- Communalism and women

UNIT: 3

- Division of labour concept and reality
- Empowerment through political participation
- Power – devolution and reservation: needs of horizontalising efforts

UNIT: 4

- Education and sexual discrimination
- Gender justice and human rights
- Gender and development: rethinking strategies

UNIT: 5

- Why these movements? (Background and Historical context)
- Multiplying oppressions :gender intersecting race-class domination
- Gender integration and parallelism in social movements
- Civil rights and black power in the united states
- The anti-apartheid movements in south Africa
- Toward comparative gendered
- Social movement Analysis

UNIT: 6

- Theorizing social movements
- Linking social movements theories and gender-macro meso and micro levels
- The political process model
- Resource mobilization theory
- New social movements theories
- Emergent theory from movement live

UNIT: 7

- The question of mobilization
- Gender and social movements
- Mobilisation : the macro level dimension
- Networks and mobilizing structures the meso level
- Micro mobilization : grievances, action , frames and identities
- social resistance strategies: the myth of gender neutrality
- repercussions : gendered interests and social movements outcomes

Bibliography

- 1) Adams Robert 1993- Social Work and Empowerment, Londo Macmillan Press Ltd.
- 2) Bharadwaj Badars, 2009- Gender Social Structure and Empowerment- Status Report of women in India, Jaipur, Rawat Publications.
- 3) Freire, P.-2007 Pedalogy of the Oppressed New York Continuum Publishing Company
- 4) Kumar H and Varghese J., 2005 Women's Empowerment Issues, Challenges and Strategies, New Delhi, Regency Publication.
- 5) Patel Chhaya (Ea) 2010 Social Work Practice: Religious Philosophical Foundations, Jaipur: Rawat publications.
- 6) Holmesh, M, (2007) what is Gender? Sociological Approach, London : Sage Publications
- 7) Ganihar,N, (2007) Gender Issues and women empowerment. Delhi: Discovery Publishing House
- 8) Sushma Yadav, Anil Dutta Mishra Gender issues in India
- 9) Uma Shankar Jha Gender and Social Order
- 10) M.Bahati Kuumba Gender and Social Movements
- 11) Siddharth Sarkar Gender work and Poverty
- 12) World health organisation (2004) health and work geneva

SHRI GOVIND GURU UNIVERSITY
SYLLABUS
(IN EFFECT FROM JUNE 2017 TILL FURTHER NOTIFICATION)
B.S.W SEM - IV
Subject : Human Rights

Objectives

- 1) To be aware of the term Human Rights and Duties
- 2) To learn of its significance in human lives and in social work practice

Unit 1 :

- Introduction to Human Rights Definition, Concept and Types/ Classification

Unit 2 :

- Evolution of the concepts of Human Rights.

Unit 3 :

- Human Rights in Indian Constitution, International Perspectives: Declaration, Commissions, Roles of UN

Unit 4 :

- Relevance of Human Rights with Reference to various target groups in Social Work.

Unit 5 :

- Human Rights in different setting/ social issues.

Bibliography:

- 1) Kohli A.S. Human Rights and Social Work
- 2) Sen. Amartya: 2009 The Idea Justice: N Delhi Penguin books.

B.S.W. (HONOURS)								
B.S.W. SEM-4								
COURSE CODE	Title	THEORY/ PRACTICAL	CREDIT	CONTACT HRS/ WEEK	EXAM DURATION IN HOURS	Internal	External	Total
						Total/ Passing	Total/ Passing	Total/ Passing
	Methods of Social Work - II	THEORY	3	4	3	30/12	70/28	100/40
	Field of Social Work-II	THEORY	3	4	3	30/12	70/28	100/40
	Human Growth and Development - II	THEORY	3	4	3	30/12	70/28	100/40
	Gender Analysis	THEORY	3	4	3	30/12	70/28	100/40
	Human Rights	THEORY	3	4	3	30/12	70/28	100/40
	Field Work	PRACTICAL	5	12	3	100/50	100/50	200/100

SHRI GOVIND GURU UNIVERSITY
SYLLABUS
(IN EFFECT FROM JUNE 2017 TILL FURTHER NOTIFICATION)
B.S.W SEM - V
Subject : Disaster Management

Objectives :

- a) To understand ecosystem, equilibrium and disequilibrium.
- b) Develop skills to analyze factors contributing to disaster.
- c) Develop and understanding of process of disaster- management.
- d) Develop an understanding of the social worker's role in the team of disaster management.

Unit 1 :

- Disaster: Meaning, Concept and Definition, Characteristics and Causes.

Unit 2 :

- Disaster Management
- Meaning, Concept and Definition, Relationship of Disaster Management with other Sciences.

Unit 3 :

- Definition, Characteristics, Causes, Effects, Strategies of Natural Disasters: Earthquake, Flood, Storms, Cyclones, Drought, Famine, Sea Disturbances, Land Slides.

Unit 4 :

- Definition, Characteristics, Causes, Effects of Handmade Disasters:-Terrorism, Epidemics, Communal Riots, Biological Warfare, Industrial.

Unit 5 :

- Impact of Disaster: Physical, Economical and Psycho-social.

Unit 6 :

- Disaster Management
- Predisaster Prevention, Preparation, Education, Preparedness.
- Actual disaster, short term plan, long term plan, stress and trauma, search rescue, relief, recovery, restoration, resource mobilization.
- Post disaster, rehabilitation, mitigation of negative effects.

Unit 7 :

- Intervening parties: Government Organisation, Voluntary Organisation, Local Groups, Community Participation, Volunteers, Social Workers.

Unit 8 :

- Role of Social Worker Agencies for Disaster Management.
- Vulnerability and disaster preparedness, education and awareness.
- Community based disaster preparedness, various methods by preparing community to face various disaster.

Bibliography

- 1) Dasgupta Rajdeep (2007)
Disaster Management and Rehabilitation , Mittal Publication
- 2) Gandhi, P, Jegadish (2007)
Disaster Mitigation and Management, Deep and Deep Publications Pvt Ltd.
- 3) Gupta, Harsha K (2004)
Disaster Management, University Press
- 4) Kappor Mukesh (2010)
Disaster management, Lotu Press
- 5) Malhotra, S. (2005)
Natural Disaster Management, Pointer Publishers
- 6) Padhan, N. (2011)
Encyclopedia of Disaster Management Text and case studies, Vol I and II, Surendra Publication

SHRI GOVIND GURU UNIVERSITY
SYLLABUS
(IN EFFECT FROM JUNE 2017 TILL FURTHER NOTIFICATION)
B.S.W SEM - V
Subject : Agency Administration

Objectives:

1. To enhance understanding about the functioning and management of agency.
2. Understand policies and procedures involved in the working of agency.
3. Acquire skills necessary issues in administration of social agency.

Unit 1 :

- Concepts of Agency: Place of Agency in Welfare and Development. Types of Agencies.

Unit 2 :

- Agency- Features, Roles, Objectives, Policies and Structure.

Unit 3 :

- Training and Development in Agency, Objectives, Roles of trainers, Planning and Organizing Training.

Unit 4 :

- Leadership and Group Dynamics, Administrative Processes and Decision Making, Role of Authority, Supervision.

Unit 5 :

- Programme Planning and Development, Research/Field Work, its Implementation and Evaluation.

Unit 6 :

- Writing Skills, Reports and Record Keeping.

Bibliography :

- 1) Chaudhari, D. Paul (1983) Social Welfare Administration, Delhi, Atma Ram and Sons.
- 2) Garain.S. (1998) Organization Effectiveness of NGO's Jaipur, University Book House.
- 3) Goel L. and Jain R.K. (1988) Social Welfare Administration: Theory and Practice, New Delhi, Deep and Deep Publications.

SHRI GOVIND GURU UNIVERSITY
SYLLABUS
(IN EFFECT FROM JUNE 2017 TILL FURTHER NOTIFICATION)
B.S.W SEM - V
Subject : Social Service for Socially challenged people

Objectives:

- a) To develop an understanding of the needs of various socially challenged groups.
- b) To develop skills in working with them.

Unit 1: Women

- Status of the present women vis-a-vis historical status in the areas of health-economy, educational & polity.
- Needs of women belonging to different segments of society- poor, unorganized vs organized, educated vs uneducated etc.
- Various schemes and programs for women welfare.

Unit 2: Children

- Magnitude needs and programmes for the following groups vulnerable children
Destitute and abandoned children.
- Street children
- Physically and mentally challenged children.
- Delinquent children.
- Child prostitutes, children of prostitutes and substance abusers.

Unit 3: Adolescent & Youth

- Adolescents: its characteristics, needs & problems.
- Definition & characteristics of youth's needs & problems.
- Youth programmes in India.

Unit 4: Senior Citizens

- Introduction & demographic dimensions.
- Problems faced by senior citizens
- Services and social policies.
- Care givers and skill development.

Unit 5: socio-economically backward groups

- Concepts & understanding of the scheduled caste, scheduled tribes & other backward class.
- Constitutional safeguards, central & state government schemes for the welfare
- Social work methods & its practice for solving problems of untouchability, atrocities, exploitation, underdevelopment etc. strategies for strengthening development of backward classes.

Bibliography:

- A.B.& Gangrade K.D.Ed. › The Aging in India. Abhinav publications. New Delhi, 1988.
- Ahuja Ram › Crime against Women, Rawat Publications, Jaipur. 1993.
- Ahuja Ram › Social Problems in India. Rawat Publications, Jaipur. 1992
- AriesP. (Translated by Robert Baldick) › Centuries of Childhood. New York, 1962.
- Bali A.P. › Role of the Family in Elderly Care Research and Developmental Journey (30-40) 1995.
- Bambawale, U. › Growing Old in Young India Snehvardhan Publishing House, 1993.
- Coleman James C. › Abnormal Psychology and Modern Life. Taraporevals, Bombay, 1976.
- Darshan S. Sharma › Health needs of Senior Citizens. Ajanta Publications, New Delhi.
- M.L.Singh, S.P.
- Government of India › National Youth Policy, Department of Youth Affairs and Sports. G.O.I. New Delhi. 1992.
- Government of India › Encyclopedia of Social Work, G.O.I. New Delhi, 1992
- Hurlock Elizabeth › Developmental Psychology, Tata McGraw Hill Book Co. Ltd. New Delhi, 1968.
- Kalbagh Chetan (Ed) › Women and Development. Women's Struggle For Equality And Emancipation Vol.5
- › Discovery Publishing House, New Delhi, 1991
- Kapur Malvika › Mental Health Of Indian Children
- › Sage Publication, New Delhi. 1995
- Kitchlu T.N › Exploited Children
- › M.D.Publication, Pvt Ltd. New Delhi 1996
- Manzoor Alam and G. › Socio Economic Development Problems in South and
- Ram Reddy › South East Asia, Osmania University Press, Hyderabad. 1979.
- Minhas B.S. › Planning and the Poor, S. Chand and Co. Ltd., New Delhi, 1978.
- Mishra S. › Problems and Social Adjustments in Old Age, Gian Publications, New Delhi. 1989.
- Mittal Mukta (Ed) › Women in India-Today and Tomorrow.
- › Anmol Publishers Pvt.Ltd. New Delhi, 1995
- Panakal, J.J and Gokhale, › Crime And Correction In India
- S.D › Tata Institute of Social Sciences, Bombay 1989.
- Phillips W.S.K › Street Children in India.

SHRI GOVIND GURU UNIVERSITY
SYLLABUS
(IN EFFECT FROM JUNE 2017 TILL FURTHER NOTIFICATION)
B.S.W SEM - V
Subject : Social Work Research Method - I

Objectives:

1. An understanding of the meaning, scope and importance of social work research
2. Develop an understanding of simple statistical tools and learn to use these.
3. Conceptualize and formulate a simple research project.
4. Prepare simple tools for data collection, code, and fill coding sheet.
5. Conduct simple interviews including use of observation skills.
6. Develop research report writing skills, and graphic presentation.

Unit 1 :

- Concept, nature and importance of Social Work Research

Unit 2 :

- Research Process- Formulation of Problem

Unit 3 :

- Techniques of Data Collection- interview Schedule, Questionnaire observation and case Study

Unit 4 :

- Sampling Techniques. Sources of Data Collection: primary and Secondary data

Unit 5 :

- Social Survey- Elementary of Social Statistics (Mean, Median , Mode)

Bibliography:

- 1) Blalock, HM and Blaoack, A.H.(Eds) (1968)
Methodology in Social Research, New York McGraw- Hill
- 2) Goode, W.J. and Hatt, P.K. (1952) Methods in Social Research, Tokyo, McGraw Hill.
- 3) Padgett, Deborah, K. (1988)
Qualitative Methods in Social Work Research, New Delhi, Sage Publication.
- 4) Rubin, A. and Babbie, K. (1993) Research Methods for Social Work, California, Brooks
Cole Publishing Co.
- 5) Silverman David (Eds) (1997)
Qualitative Research, New Delhi, Sage Publications.

SHRI GOVIND GURU UNIVERSITY
SYLLABUS
(IN EFFECT FROM JUNE 2017 TILL FURTHER NOTIFICATION)
B.S.W SEM - V
Subject : Social Legislations and Legal System in India

Objectives:

- 1) Acquire information and awareness on legal rights of people.
- 2) To understand the legal systems, legal processes and its functioning.
- 3) To gain an insight into the problems faced by people in interacting with this system.

Unit 1 :

- Social Legislations and Laws related to Special Groups

Unit 2 :

- Rights: Concept, types with reference to target groups

Unit 3 :

- Division of Law: Substantive law, Procedure law, civil law.
- Criminal Justice Law: Composition and components in the system, procedures followed in legal system.

Unit 4 :

- Legal aid and its history, concept, importance, process and problems.

Unit 5 :

- Public Interest Litigation, History, Concept, Process and Problems.

Bibliography:

- 1) Buxi U. 1982- Alternatives in Development, Law, the crisis of the Indian legal systems, New Delhi, Vikas Publishing House.
- 2) Curry J.C. 1977- The Indian Police, New Delhi, Manu Publication.
- 3) Desai A.E (Ea) 1986 Violation of Democratic Rights Vol I
- 4) Khanna, H.R : 1980 The Judicial System, New Delhi IIPA.
- 5) Mathew P.D. : Legal Aid Series, Delhi, Indian Social Institute.
- 6) Government of India: Report of the Legal Aid Committee.

B.S.W. (HONOURS)								
B.S.W. SEM - SEM-5								
COURSE CODE	Title	THEORY/ PRACTICAL	CREDIT	CONTACT HRS/ WEEK	EXAM DURATION IN HOURS	Internal	External	Total
						Total/ Passing	Total/ Passing	Total/ Passing
	Disaster Management	THEORY	3	4	3	30/12	70/28	100/40
	Agency Administration	THEORY	3	4	3	30/12	70/28	100/40
	Social Service for Socially Challenged	THEORY	3	4	3	30/12	70/28	100/40
	Social Work Research Methods-I	THEORY	3	4	3	30/12	70/28	100/40
	Social Legislation legal system in India	THEORY	3	4	3	30/12	70/28	100/40
	Field Work	PRACTICAL	5	12	3	100/50	100/50	200/100

SHRI GOVIND GURU UNIVERSITY
SYLLABUS
(IN EFFECT FROM JUNE 2017 TILL FURTHER NOTIFICATION)
B.S.W SEM - VI
Subject : Social Actions Movements and Campaigns

Objectives:

To provide information about Various Social Actions, Movements and Campaigns undertaken

Unit 1 :

- Definitions of Social Action
- Different Theories of Social Actions
- Types of social action

Unit 2 :

- Models of Social Action
- Illustrative Social Action Initiatives

Unit 3 :

- Social Movements, Meaning, Concept Models And Types

Unit 4 :

- Social movement: Definition, Meaning,
- Types of social movement
- Social movement theories
- Some illustrative Social Movement

Unit 5 :

- Campaign :Definition, Concept Understanding & Methodology

SHRI GOVIND GURU UNIVERSITY
SYLLABUS
(IN EFFECT FROM JUNE 2017 TILL FURTHER NOTIFICATION)
B.S.W SEM - VI
Subject : Social Work in Industries

Subject: 2 Objectives

To understand Social Work profession and blending with HRM Profession

Unit 1 :

- Social Work profession- Values, philosophy, labour and major areas of Social Work practice

Unit 2 :

- Social Work practise in Industry
- Social Work practise in Industry: A Snapshot from around the World, Changing Paradigm of Social Work Practise in Industry

Unit 3 :

- Women and Children at work place, Changing Scenario, problems of women employees at work place

Unit 4 :

- CSR: Concept ,Ethics, Models CSR Programmes and Social Development Issues

Unit 5 :

- Emerging trends in Social Work practice: occupational Social Work in India, Employee - Assistance Programme in India, Counseling in industries.

Bibliography

1. Charles D. Garrin, Hohn E Tropman Social Work in Contemporary Society. Allyanand Balon Buston
2. Diana M. Dinitto, C , Arrom MC Neece Social Work issues and opportunities in changing profession
3. Paul R Raffoul. C. Aaron MC Neece Future Issue for Social Work practise- Allyan and Balon Buston

SHRI GOVIND GURU UNIVERSITY
SYLLABUS
(IN EFFECT FROM JUNE 2017 TILL FURTHER NOTIFICATION)
B.S.W SEM - VI
Subject : Youth and Child Welfare

Objectives:

1. To develop Conceptual understanding of issues concerning Youth
2. To enable students with skills of working with Youth
3. To develop a perspective on issues related to development and Welfare of Children
4. To impart information on different policies , laws and programmes related to children

Unit 1 :

- Youth- Definition, Needs, Problems of Youth today, Characteristics of youth on location Urban, Rural , Tribal

Unit 2 :

- National and NGOs Programmes of youth, youth policy, influence of Social System on youth

Unit 3 :

- Definition – Child, Needs and Issues
- Child Rights, Children under difficult circumstances

Unit 4 :

- National programmes for Children, in the area of Education, Health, Nutrition and protections, ICDS , Mid Day Meal Scheme, ICPS, Juvenile Justice Care and protection Act, Childs Rights Convention

Unit 5 :

- Macro and Micro initiatives by Voluntary organisations like UNICEF/ Child Help Line
- Contribution of NGO and NGO networks in the area of education, recreation and protection of Children

Bibliography

1. Arora R.K(2006) Family Relationship and Child Development, Murari Lal & Sons
Beckett Chris(2007) Child Protection, An introduction Sage Publications
2. Jha A.K (2006) Child Abuse and Human Rights Vol 1 & Vol- 2, Anmol publications Pvt ltd
3. Mishra VD 1993, youth Culture, inter India Publications New Delhi
4. Harrison Roger and others 2007, Leading work with young people, Sage publications

SHRI GOVIND GURU UNIVERSITY
SYLLABUS
(IN EFFECT FROM JUNE 2017 TILL FURTHER NOTIFICATION)
B.S.W SEM - VI
Subject : Social Work Research Methods - II

Objectives

1. Conceptualize and formulate a simple research project.
2. Prepare simple tools for data collection, code, and fill coding sheet.
3. Conduct simple interviews including use of observation skills.
4. Develop research report writing skills, and graphic presentation.

Unit 1:

- Research Process- Problem formulation, Designing the study, Data collection, Data Processing, analysis and interpretation, Writing the Research Report.

Unit 2 :

- Quantitative Methods, Qualitative Methods, Elements of Sampling, Meaning of Sample, Sampling Strategy, Meaning and Significance of a random and non-random Sampling Procedures, Simple and Stratified Random Sampling.

Unit 3 :

- Data Collection and Processing, Primary and Secondary data, Interviewing and Observation, Structured and Unstructured.

Unit 4 :

- Data Presentation- Graphical, Tabular Presentation of data, Univariate and Multivariate tables, Statistical tools.

Bibliography:

1. Blalock, H.M. and Blalock, A.H. (Eds) (1968) Methodology in Social Research, New York McGraw-Hill
2. Goode, W.J. and Hatt, P.K. (1952) Methods in Social Research, Tokyo, McGraw Hill.
3. Padgett, Deborah, K. (1988) Qualitative Methods in Social Work Research, New Delhi, Sage Publication.
4. Rubin, A. and Babbie, K. (1993) Research Methods for Social Work, California, Brooks Cole Publishing Co.
5. Silverman David (Eds) (1997) Qualitative Research, New Delhi, Sage Publications.

SHRI GOVIND GURU UNIVERSITY
SYLLABUS
(IN EFFECT FROM JUNE 2017 TILL FURTHER NOTIFICATION)
B.S.W SEM - VI
Subject : Health Policy and Programmes

Objectives:

1. Develop an understanding of health problems in India
2. Develop capacity to perceive the role of clinical, environment and host factors in the causation, treatment and prevention of disease.
3. Develop an understanding of the relationship between development and health status
4. Appreciate the role of social workers in promoting qualitative health for the poor

Unit 1 :

- Introduction of the Health Care System in India
- Concept of health, evolution of the concept of health, National Health Policy,
- Health Structure, Its evolution and present status

Unit 2 :

- Public Health Care System in India
- Concept of primary health care and community health, PHC/CHC, Rural hospitals, specialized hospitals and training hospitals.
- Services: Types and critical appraisal of services in the Indian context

Unit 3 :

- Responsibility for Health, Levels of Health Care
- Primary/Secondary/Tertiary Indicators of Health

Unit 4:

- Health and Development
- Privatization of health services, Health Tourism, Reproductive Health, Occupational Health.

Unit 5 :

- Concept of Disease and Epidemiological Cycle, Prevention of Disease.
- The role of Agent, Host and Environment, Factors influencing individual, family and community health, Iceberg concept of diseases, Health Education-Principles and Methods.

Unit 6 :

- Communicable and Non-communicable Diseases
- Respiratory Tract Infections, Diphtheria / Whooping Cough, TB
- Insect borne diseases- Malaria, intestinal Diseases, Poliomyelitis, Typhoid Hepatitis, Sexually Transmitted Infection, HIV/AIDS

Unit 7 :

- National Health Programmes
- National Malaria Eradication Programme, National Leprosy Eradication Programme,
- National TB Programme, Total Sanitation Campaign, STD Control Programme, Universal Immunization Programme, National Family Welfare Programme, National AIDS Control/National Rural Health Mission

Unit 8 :

- Interventions in the Field of Health and the role of the social worker.
- Role and functions of medical social worker in different settings, namely: Hospital, Institution and community.

Bibliography:

1. M.C.Gupta, B.K.Mahajan, 2003, Textbook of Preventive and Social Medicine, Jaypee Bros., New Delhi.
2. S.Curtis/A.Taket, 1996, Health & Societies Changing Perspectives, Hodder Headling Group, London.

3. John MacDonald, 1995, Primary Health Care, Earthscan Pub, London
4. Park & Park, Preventive and Social Medicine
5. M.C.Gupta; B.K.Mahajan; Textbook of Preventive and Social Medicine Jaypee, Brothers, New Delhi
6. M.Das Gupta/L.Chen/Krishnan (Eds), 1996: Health, Poverty & Development in India; Oxford Press, Delhi.
7. Ramchandran/Dharmalingam: Health Education – A New Approach; Vikas Publishing House New Delhi.
8. K. Mahadevan, 1992, Health Education for Quality of Life; B.R.Publication Group
9. Ruchi Mishra, 2006: Health for All Today, Tomorrow; Adhyayan Publishers, N.Delhi.
10. A. Singhal/E.M.Rogers, 2003: Combatting AIDS, Sage Publications, N.Delhi.
11. Mann/Torantola/Netter (Eds), 1994, 'AIDS in the World', A Global Report, TISS, Mumbai.
12. M.C. Gupta/B.K. Mahajan, 2003, Text Book of Preventive & Social Medicine; Jaypee Brothers

B.S.W. (HONOURS)

B.S.W. SEM - SEM-6

COURSE CODE	Title	THEORY/ PRACTICAL	CREDIT	CONTACT HRS/ WEEK	EXAM DURATION IN HOURS	Internal	External	Total
						Total/ Passing	Total/ Passing	Total/ Passing
	Social Actions Movements & Campaigns	THEORY	3	4	3	30/12	70/28	100/40
	Social Work in Industries	THEORY	3	4	3	30/12	70/28	100/40
	Youth and Child Welfare	THEORY	3	4	3	30/12	70/28	100/40
	Social work Research Methods - II	THEORY	3	4	3	30/12	70/28	100/40
	Health Policy and Programmes	THEORY	3	4	3	30/12	70/28	100/40
	Field Work	PRACTICAL	5	12	3	100/50	100/50	200/100

