Bachelor of Social Work (BSW) Programme – Revised Scheme, Syllabus and Model Question Papers – Core/Complementry/Open Course – under Choice Based Credit Semester System – Implemented with effect from 2014 admission- Orders issued.

(Abstract)

UNIVERSITY

ACADEMIC BRANCH

Dated, Civil Station P.O. : 25/09/2014

9.2

Read:-1.U.O.No.Acad/C2/2232/2014 dated 14/03/2014.

U.O. No. Acad/C1/11321/2014.

2. Minutes of the meeting of the Board of Studies in Social Works (Cd) held on 19.08.2014.

KANNUR

3. Letter dated 26/08/2014, from the chairperson, Board of Studies in Social works (Cd)

ORDER

- 1. As per the paper read (1) above, the Revised Regulations for U. G. programmes in affiliated colleges, under choice Based Credit Semester System have been implemented in this University with effect from 2014 admission.
- 2. The Board of Studies in Social works (Cd) vide paper read (2) above, finalized the scheme, syllabus and model question paper for BSW programme with effect from 2014 admission.
- 3. The Chairperson, Board of Studies in Social works (Cd) as per paper cited (3) has forwarded the Scheme, Syllabus and Model Question Papers for BSW programmes for implementation with effect from 2014 admission.
- 4. The Vice-Chancellor after considering the matter in detail and in exercise of the powers of the Academic Council conferred under section 11(1) of Kannur University Act 1996 and all other enabling provisions read together with has accorded sanction to implement Scheme, Syllabus and Model Question Papers (Core/Complementry/Open Course) for BSW programme under Choice Based Credit Semester System with effect from 2014 admission subject to report to the Academic Council.
- 5. Orders are, therefore, issued accordingly.
- 6. The implemented Scheme, Syllabus and Model Question Papers are appended

Sd/-DEPUTY REGISTRAR (Acad) For REGISTRAR

То

1. The Principals of Colleges offering B.S.W Programme.

Copy to:-

- 1. PS to VC
 - 2. PA to R/ PA to CE
 - 3. The Examination Branch
 - 4. The Chairman, Board of Studies in Social Works (Cd).
 - 5. The Computer Programmer (for uploading the website)
 - 6. DR/AR-I (Academic).
 - 9.SF/DF/FC.

Forwarded/By Order

SECTION OFFICER

For more details log on to : www.kannuruniversity.ac.in

J-14-10-14

Sh

KANNUR UNIVERSITY

(U.O.No. Acad/C1/11321/2014 dt.25-09-2014)

SCHEME AND SYLLABI OF

BACHELOR OF SOCIAL WORK (BSW)

UNDER CBCSS PATTERN

(KUCBCSSUG 2014)

KANNUR UNIVERSITY SCHEME AND SYLLABI OF BACHELOR OF SOCIAL WORK UNDER KUCBCSSUG 2014

The Regulation of UG Programme (KUCBCSSUG 2014) is available in the university website.

Following are the additional information with regard to BSW Programme under Choice Based Credit Semester System to be implemented in the academic session 2014-15.

- 1. **Title of the programme:** This DEGREE shall be called BACHELOR OF SOCIAL WORK
- 2. **Eligibility for admission:** Admission shall be made from the Candidates who have passed the Plus Two or equivalent examination with 45% of marks.
- 3. **Duration of the programme:** The duration of the BSW programme of study is three academic years with six semesters.
- 4. **Medium of Instruction :** The medium of instruction and examination shall be in English.

COURSE STRUCTURE FOR BSW STUDENTS

	The total of	credits	Number	Credits
		English	4 courses	14
1	Common Courses	Additional Language	2 courses	8
		General	4 courses	16
2	Complementary Courses		4 courses	16
3	Open Course		1 course	2
4	Core Courses	Courses	9 courses	36
		Field Work I	1 course	4
		Field Work II	1 course	4
		Field Work III	1 course	4
		Field Work IV	1 course	4
		Field Work V	1 course	4
		Block Field Work V	1 course	4
		Research Project	1 course	4
	Total		32	120

Sl. No	Course Code	Type of course	Course Title	Semester	Hours/ Week	Credits	Marks
1	1A01ENG	Common I		Ι	5	4	50
2	1A02 ENG	Common II		Ι	4	3	50
3	1A07 ADL	Common III		Ι	5	4	50
4	2A 03 ENG	Common IV		II	5	4	50
5	2A 04 ENG	CommonV		II	4	3	50
6	2A 08 ADL	CommonVI		II	5	4	50
						16	300

Table of Common Courses (English and Additional Language) for BSW

Table of Common Courses (General Courses) for BSW Programme

SI. No	Course Code	Type of course	Course Title	Semester	Hours/ Week	Credits	Marks
1	3A11 CMN	Common XI	Disaster Management	III	5	4	E - 40 I - 10 T - 50
2	3A 12 CMN	Common XII	Reading on Indian Constitution, Secular Society and Sustainable Environment	III	5	4	E - 40 I - 10 T - 50
3	4A 13 CMN	Common XIII	Entrepreneurship	IV	5	4	E - 40 I - 10 T - 50
4	4A 14 CMN	Common XIV	History of Philosophy of Science	IV	4	4	E - 40 I - 10 T - 50
						16	200

E: External , I : Internal ,T : Total

Sl. No	Course Code	Type of course	Course Title	Semester	Hours/ Week	Credits	Marks
1	1C 01 PSY	Complementary I	General Psychology	Ι	5	4	E - 40 I - 10 T - 50
2	2C02 PSY	Complementary II	Social Psychology	п	4	4	E - 40 I - 10 T - 50
3	3C 03 SOC	Complementary III	Principles of Sociology	III	5	4	E - 40 I - 10 T - 50
4	4C 04 SOC	Complementary IV	Sociological Analysis	IV	6	4	E - 40 I - 10 T - 50
					20	16	200

Table of Complementary Courses for BSW Programme

BSW as Open Course for UG Programme

Sl. No	Course Code	Type of course	Course Title	Semester	Hours/ Week	Credits	Marks
1	5D 01 BSW	Open	History and Development of Social Work/ Kerala Economy	V	4	2	E - I – T - 25
						2	25

Table of Core	Courses	for BSW	Programmes
----------------------	---------	----------------	------------

Sl. No	Course Code	Type of course	Course Title	Semester	Hours/ Week	Credit s	Marks
1	1B 01 BSW	Core I	Introduction to Social Work	1	6	4	E - 40 I - 10 T - 50
2	2B 02 BSW	Core II	Working With Communities	п	5	4	E - 40 I - 10 T - 50
3	2B 03 BSW	Core III	Rural Camp & Training for Field Work – 1	п	2	4	T – 25
4	3B 04 BSW	Core IV	Social Welfare Administration	III	5	4	E – 40 I - 10 T – 50
5	3B 05 BSW	Core V	Field Work – II	III	5	4	T – 25
6	4B 06 BSW	Core VI	Health Care	IV	5	4	E – 40 I – 10 T - 50
7	4B 07 BSW	Core VII	Field Work – III	IV	5	2	T – 25
8	5B 08 BSW	Core VIII	Social Work Research and Statistics	v	5	4	E - 40 I - 10 T - 50
9	5B 09 BSW	Core IX	Non – Formal Education	v	5	4	E - 40 I - 10 T - 50
10	5B 10 BSW	Core X	Panchayati Raj System	v	6	4	E – 40 I - 10 T - 50
11	5B 11 BSW	Core XI	Study Tour and Field Work - IV (25+25)	v	5	4	T – 50
12	6B 12 BSW	Core XII	Communication for Development	VI	5	4	E - 40 I - 10 T - 50
13	6B 13 BSW	Core XIII	Problems of Developing Societies	VI	5	4	E - 40 I - 10 T - 50
14	6B 14 BSW	Core XIV	Weaker Sections of Indian Society	VI	5	4	E - 40 I - 10 T - 50
15	6B 15 BSW	Core XV	Block Field Work – V	VI	2	4	T – 25
16	6B 16 BSW	Core XVI	Research Project	VI	4	4	$\begin{array}{c} \mathbf{E}-40\\ \mathbf{I}-10\\ \mathbf{T}-50 \end{array}$

Sl. No	Course Code	Type of course	Course Title	Semester	Hours/ Week	Credit s	Marks
			SEMESTER ONE				
1	1B 01 BSW	Core I	Introduction Social Work	1	6	4	E - 40 I - 10 T - 50
2	1C 01 PSY	Complementary I	General Psychology	Ι	5	4	E - 40 I - 10 T - 50
							100
			SEMESTER TWO				
3	2B 02 BSW	Core II	Working With Communities	п	5	4	E – 40 I - 10 T – 50
4	2B 03 BSW	Core III	Rural Camp & Training for Field Work – 1(25+25)	п	2	4	T – 50
5	2C02 PSY	Complementary II	Social Psychology	П	4	4	E - 40 I - 10 T - 50
							150
			SEMESTER THREE				
6	3B 04 BSW	Core IV	Social Welfare Administration	ш	5	4	E – 40 I - 10 T – 50
7	3B 05 BSW	Core V	Field Work – II	Ш	5	4	T – 25
8	3A11CMN	Common XI	Disaster Management	III	5	4	E - 40 I - 10 T - 50
9	3A 12 CMN	Common XII	Reading on Indian Constitution, Secular Society and Sustainable Environment	III	5	4	E – 40 I - 10 T - 50
10	3C 03 SOC	Complementary III	Principles of Sociology	III	5	4	E - 40 I - 10 T - 50 225
			SEMESTER FOUR				

Table of Courses for BSW Programmes

11	4B 06 BSW	Core VI	Health Care	IV	5	4	E - 40 I - 10 T - 50
12	4B 07 BSW	Core VII	Field Work – III	IV	5	4	T – 25
13	4A13CMN	Common XIII	Entrepreneurship	IV	5	4	E - 40 I - 10 T - 50
14	4A14CMN	Common XIV	History of Philosophy of Science	IV	4	4	E - 40 I - 10 T - 50
15	4C 04 SOC	Complementary IV	Sociological Analysis	IV	6	4	E - 40 I - 10 T - 50
			SEMESTER FIVE				225
16	5B 08 BSW	Core VIII	Social Work Research and Statistics	v	5	4	E - 40 I - 10 T - 50
17	5B 09 BSW	Core IX	Non – Formal Education	v	5	4	E - 40 I - 10 T - 50
18	5B 10 BSW	Core X	Panchayati Raj System	v	6	4	E - 40 I - 10 T - 50
19	5B 11 BSW	Core XI	Study Tour and Field Work - IV (50+25)	v	5	4	E-60 I-15 T - 75
20	5D 01 BSW	Open I	History and Development of Social Work/ Kerala Economy	v	4	2	E - 20 I - 5 T - 25
							250
			SEMESTER SIX				
21	6B 12 BSW	Core XII	Communication for Development	VI	5	4	E - 40 I - 10 T - 50
22	6B 13 BSW	Core XIII	Problems of Developing Societies	VI	5	4	E - 40 I - 10 T - 50
23	6B 14 BSW	Core XIV	Weaker Sections of Indian Society	VI	5	4	E - 40 I - 10 T - 50
24	6B 15 BSW	Core XV	Block Field Work – V	VI	2	4	T – 50

25	6B 16 BSW	Core XVI	Research Project	VI	4	4	E - 40 I - 10 T - 50
							250

Total Marks Distribution

1.	English	200
2.	Additional Languages	100
3.	Common Course	200
4.	Open Course	25
5.	Core Course	775
6.	Complementary	200
	Total	1500

FIELD WORK CURRICULAM

INTRODUCTION

Field work is an integral part of the total programme of training in Social Work. It consists of practicing Social Work under the guidance of trained field instructors in selected Social Welfare agencies and other type of placement. It enables the students to see the applicability of theoretical knowledge taught in the class room to actual situations requiring Social Work intervention. It is both goal oriented to solve a particular problem to which a student address his or her particular activities and student cantered in relation to his or her particular interest areas and aptitudes.

Field Work has the dual purpose of promoting the students own learning while contributing to the development of the people with whom he or she works especially the disadvantaged sections of the society.

Students will have concurrent field work during the programme. They are expected to put in a minimum of five hours of field work in a week excluding travel, Report writing and Conferences. The field work will begin at the second week of the semester itself and will be concluded at the close of the respective semester.

Students go through various programmes like Rural Camp, Agency visits and Community Intervention Programmes throughout their training. All through the tenure students profit from Home Visits with a professional mind set.

General objectives of Field Work

- To offer purposeful and guided learning experience to students through interaction with life situation.
- To foster attitudes in students towards the development of professional self, self awareness, appreciation of both one's capacities and limitations.
- > To develop in the student the required skills in helping the needy through organisational work and use social work methods.
- To enable he student to develop and enhance the capacity to relate theory to practice, and also to relate experience to theory.
- Critically look at the situations and practice, from a professional point of view, and gain insight into the possibilities of the praxis aspects of the ideals.
- To provide the right ambience to grow into a professional, imbued with the pro-activeness of a volunteer, filled with courage of conviction, and ready to take a stand.

Semester No – 1 : Observation Visits (Minimum 7 visits)

Semester No – 2: Rural camp. (10 Days)

Semester No – 3: Placement in Rural / Panchayat Settings.(20 days)

Semester No – 4: Placement in Urban Settings. (20 days)

- Semester No 5: Placement in GO, s / NGO,s Settings.(20 days)
- Semester No 6: Block Field Work. . (30 days)

Semester : I Agency Observation visits (Preliminary inputs)

Field work forms an integrated part of social work training. Exposure to actual field of social work is provided to students in various ways, and growth varying intensity of involvement.

Agency observation visits: Organizational/ Agency visits are held all through the BSW programme. In the first semester, from the very first week, visits begin with the major objective of exposing students to various settings and modes of social work practice. They are meant to give the student an idea of the possibilities ahead, to understand the element of professionalism, the issues and the problems involved.

As the first semester student come from varied academic background, the first semester is spent in field orientation in the form of observational visits to various settings of social work

practice. This is organised in order to give the students an exposure and orientation to the ongoing services by different groups and individuals for addressing people's needs.

Specific Objectives

- To get an exposure to social welfare organisation of various settings (medical & psychiatric, family and Child welfare, Criminal and correctional Administration, Community Development).
- > To get acquainted to the structure, functioning and staffing pattern and activities of the organizations.
- > To develop the skills of reporting and group discussions.

Students are prepared for the visits with a brief orientation session, and are given guidelines for observation and report writing. Each visit is followed by a group discussion facilitated by faculty members.

Semester : II

Rural Camp:

In the Second semester, the students are taken to a rural setting, so that they could live in and with a rural community, sharing their life, and participating with them in a development project. This is considered as the part of second semester field work.

An integral part of the curriculum programme during the second semester is the rural camp. The camp experience is gained in three phases:

- Pre-camp orientation, planning and preparation in group.
- The actual camp experience.
- Post camp evaluation.

General objectives:

- To gain an exposure to the rural community in need of development activity and to generate social sensitivity in the students.
- Specific objectives:
- **4** To provide occasions for experiential learning about rural people, rural life and rural areas.
- **4** To give a state of physical/ manual labour and hard life to the students.
- **4** To learn through interaction with the local community.
- **W** To promote interaction among students.
- **4** To promote interaction between the students and the staff.
- To provide a firsthand experience in participatory planning, coordination, and management of programme.

- To provide opportunities to the students for creative expression of their potentialities opportunities for developing creativity.
- 4 To acquire a method of reflective and analytical learning.

Home visits:

(Both as an integral part of the rural camp and also the all semester Concurrent and Block Field Work)

Guidelines:

- Try to meet people in their houses, spend time with them, and share experiences (mutuality is to be stressed & not interview for gathering data)
- Try to be in one house, and with one family: A maximum of 5 families.
- Discretion in choosing the houses (not the same houses over and over again) and in accepting the food (not depriving them)
- Look at the project: what are the views of the people?
- Awareness level of the people e.g. Participation in PRI
- Demography
- History and Geography.
- Economic status- land ownership: source of income, credit facilities.
- Social status- caste, Religion, Education
- Resource system Natural, Societal & formal.
- Special Plant & Animal species
- Skills observation, Interview, Empathy, Listening.
- Attitudes Openness, Humility

Report:

(At the end of the camp, each of the participants is supposed to submit a detailed report of the camp to the faculty allotted)

Guidelines:

- 1. Objectives (refer to the objectives)
- 2. Orientation
- 3. Planning
- 4. Coordination
- 5.

5 Activities

- 5.1 Work
- 5.2 Duties in group
- 5.3 Cultural programmes
- 5.4 House visits
- 5.5 Picnic
- 5.6 Trekking
- 5.7 Camp fire
- 5.8 Inaugural & Valedictory functions.
- 6 Student student interaction
- 7 Student staff interaction
- 8 Any areas you want to highlight it can be a case or it can be in connection with the project the college is currently a running in the area.
- 9 Over all evaluation.
- 10 Your point of learning

Field Work

Criteria for evaluation

Sl.No.	Criteria
1	Reporting
2	Problem Solving Skills
3	Evaluation by Faculty & Agency Supervisors
4	Seminar on Field Work

Sl N o.	Criteria	Split – up of Criteria	Total Marks
		Regularity and punctuality in submission	
1	Report	Ability to Integrate theory in Reporting	7
		Analytical skills Clarity in presenting Ideas	
		Language Skills	
2	Problem	Successful Case work/ Group	
	Solving	Work	C
	Skills	Interaction Skills	6
		Ability to mobilize Recourses	

3	Evaluatio	Ability to perform the Assigned	
	n by	Functions	
	Faculty	Ability to work in a team and	
	and	with different types of people	6
	Agency	The extent to which the learning	-
	Superviso	opportunities are used	
	rs		
4	Seminar	Preparation and Presentation	
	on Field	Use of Audio visuals	6
	Work	Participation in discussion	
Total			25

Block Field Work – It is a compulsory requirement for the successful completion of the programme and is carried out immediately after the Sixth semester examination. The period of placement would be 20 working days on a continuous basis.

(Criteria for evaluation are same as above.)

STUDY TOUR PROCEDURE

A study tour will be arranged in the Fifth semester. Participation in the study tour is compulsory. Study tour can be within Kerala or outside and should be jointly planned with the students keeping in mind the objectives of the tour. Study tour will be of a maximum duration of 10 days including the travel.

The study tour will be a compulsory part of the fieldwork programme of the Fifth semester with four internal credits.

OBJECTIVES

- Tour will be an opportunity for the students to get exposed to the national scenario in contemporary social work practices and ideology. It helps them to place the social work profession as dynamic and multi dimensional.
- To acquaint the students with the changing trends and concerns in Social work Profession.
- Study tour should provide students with an opportunity to interact with communities and client groups and social conditions that they are not used to in their regular fieldwork practicum.

- The study should become a means for the department to network and forge very fruitful relations with professionals, organizations, activists and client groups.
- Study tour should supplement the theory papers and the fieldwork experience that the students were exposed to during the first four semesters of BSW course.
- The students will have better understanding of skills and strategies currently in use and have an opportunity to analyze them with the help of experts.

Organizing Study Tour

The students in consultation with faculty supervisor should handle the organizing, coordinating work of the study tour. This includes finalizing, the place, organizations and people to be met during the study tour, contacting them, and the logistical arrangements. The students themselves should meet financial requirements .The department has to avail written permissions from all the agencies the team visits well in advance and make the necessary arrangements for the smooth conduct of the programme.

DISSERTATION

A dissertation is to be undertaken by all students. The Dissertation entails field work, report, presentation and viva voce. The class hours allotted for dissertation may be clustered into a single slot so that students can do their work at a center /location for a continuous period of time.

Dissertationwork shall be carried out under the supervision of a teacher in the parent department concerned or prescribed by the department coordinator.

The project report shall be prepared according to the guidelines approved by the university. Three typed copies of the project report shall be submitted to the Head of the Department, two weeks before the commencement of the ESE of the final semester. (One copy to the University for external valuation and to be kept in the University library thereafter, one copy to be kept in the Department and one personal copy for the student). The external evaluation of the Dissertation shall be carried out at the end of the programme. The title and the credit with marks awarded for the Dissertation should be entered in the grade/mark sheet approved by the university.

Every student has to do the Dissertation independently. No group projects are accepted. The project should be unique with respect to title, project content and project layout. No two project report of any student should be identical, in any case, as this may lead to the cancellation of the project report by the university.

EVALUATION OF PROJECT WORK:

- 1. The ESE of the project work shall be conducted by two external examiners.
- 2. The evaluation of the project will be done at THREE stages:
- i) Continuous Assessment (CA) (Supervising teacher/s will assess the project and award internal Marks)
- ii) The copy of the project will be sending to the university along with the Sixth semester answer books and will be evaluated at University. (External Examiners appointed by the university will assess the project at University and award External Marks)

iii) There will be a Dissertation Viva for the project work done by the students towards the end of VI semester.

3. Marks secured for the project will be awarded to candidates, combining the internal, University Evaluation Marks and Marks of the Dissertation Viva.

5. A Minimum of 45% of marks should be secured by the candidate for each Evaluation individually (Internal, University and Dissertation Viva) for the successful completion of the course.

6. The criteria for evaluation and awarding marks would be the following

Internal(Viva) 20% of total				
Components	% of Internal Marks			
Punctuality	20			
Use of Data	20			
Scheme/Organization of Report	40			
Viva-voce	20			

External(80% of Total)			
Components	% of External Marks		
Relevance of the Topic	5		
Statement of Objectives	10		
Methodology/Reference/Bibliography	15		
Presentation of Facts / Figures /	20		
Language style/Diagrams etc			
Quality of Analysis/Use of Statistical tools	15		
Findings and recommendations	10		
Viva-Voce	50		

7. External Examiners will be appointed by the University from the list of VI semester Board of Examiners in consultation with the Chairperson of the Board.

Pattern of Question Paper (BSW)

	ours. Maximum Marl	cs is 40. in the following order:	
Section I	Total 6 Questions	Answer any 4 in two or three sentences.	Marks: 4x1=4
Section II	Total 6 Questions	Answer any 4 in a paragraph (50words- Conceptual Definitions/ Explanations)	Marks: 4x2=8
Section III	Total 6 Questions	Short Essay (200 words). Answer any 4.	Marks: 4x3=12
Section IV	Total 4 Questions	Essay. (800 words) Answer any 2.	Marks: 2x8=16
			Total: 40 Marks

1st semester 1B 01 BSW <u>INDRODUCTION TO SOCIAL WORK</u>

OBJECTIVES:

- Understanding of the History of evolution of Social Work profession, both in India and the West.
- Develop insight into the origin and development of system approaches.
 Understand the values of Social Work and consciously apply hose in practice.
- Develop ability to formulate a frame work and apply skills for problem identification, nature of work, location tasks, skills for change and outline mode evaluation for an integrated approach to practice

CONTENTS:

- Module 1 History of social work Europe and India, USA
- Module 2 Social work meaning defining and principles, objectives, values and Function
- Module 3 Methods of social work primary-meaning, definition, objectives, characteristics, principles
- Module 4. Secondary methods-meaning, definition, objectives, charecteristics, principles
- Module `5 Professional social work-concept, meaning, definition, difference between social work and Social service.

REFERENCES:

- Prakash Ravi. & Devi Raeshwar (2001) : 'Social Work Practice', Jaipur, India Mangala Deep Publication
- Madan G.R. (2000) : 'Indian Social Problems-Social Disorganization and Reconstruction', New Delhi; Allied Publishers Limited.
- Dubois Brenda and Miley Karla Krogsrud (1996) : 'Social Work An Empowering Profession', Library of Congress Cataloguing- in- Publication Data

- Mudgal S.D. (1997) : 'An Introduction to Social Work', Jaipur, Book Enclave.
- Trecker Harheigh B. (1975) : 'Social group Work : Principles and Practices', New York; Association Press.
- Sallee Alvin L. & Hoffman Kay.S. (1997) : 'Social Work Education: Today and Tomorrow', Jaipur, Book Enclave.
- Wadia A.R. (1961) : 'History and Philosophy of Social Work in India', Bombay, Allied Publishers Pvt. Ltd.
- Freidlander, Walter A. (1977) : 'Concepts and Methods of Social Work', New Delhi, Prentice Hall of India.
- Freidlander, Walter A. (1967) : 'Introduction to Social Welfare', New Delhi; Prentice Hall of India.
- Garrett Annette (1960) : 'Interviewing Its Principles and Methods', New York; Family service Association of America.
- Skidmore, Rex A. (1988) : 'Introduction to Social Work', New Jersey; Prentice Hall.
- Dubois Brenda and Miley Karla Krogsrud (1992): 'Social Work An Empowering Profession', Library of Congress Cataloguing- in-Publication Data.
- Chowdhry D.paul : 'Introduction to Social Work-History, Concept, Methods and Fields', Delhi; Atma Ram & Sons.
- Zastrow Charles (1991) : 'The Practice of Social Work', 4th Edition, Belmont, California; Wads Worth Publishing Company.

First Semester 1C01 PSY General Psychology

OBJECTIVES

- To provide understanding regarding basic Psychological processes
- To develop an understanding of various theories and factors associated with Motivation and emotion
- To provide basic knowledge about the personality, its determinants and theories
- To learn about basic cognitive processes

Module 1: Introducing Psychology

Definition of Psychology, Psychology as a science, Origin of Psychology, Aim of Psychology, scope of Psychology- branches and applications, Schools of Psychology, Perspectives of Psychology, Methods to study behaviour, Recent trends in Psychology

Module 2: Learning and Memory

Definition, Trial and error learning, classical conditioning, operant conditioning, social cognitive learning, observational learning, applications of learning, Memory - types, models of memory, ways to improve memory, forgetting

Module 3: Motivation and Emotion

Motivation: Definition and basic concepts, Types of Motivation- extrinsic and intrinsic Motivation, Types of motives- Biological motives (hunger, thirst, sleep, sex), Social motives (achievement, power, affiliation). Maslow's hierarchy of needs

Emotion: Definition, Types: Primary and Secondary emotions, Components of emotions-Cognitive, Physiological and behavioral components, Theories of emotion: James- Lange theory, Cannon- Bard theory, Schater's two factor theory. Emotional intelligence

Module 4: Personality

Definition, Origin of personality- early approaches to personality- Hippocrates, Sheldon, Ancient Indian typology (Gunas). Theories of personality- biological- evolutionary and genetics, psychodynamic- Freud, Jung, Adler, Horney, behavioural- Skinner, Bandura; cognitive- Kelly's personal construct theory: humanistic- Roger, Maslow; type and trait theories- Allport, Eysenck, Cattell, Type A and Type B, the big five theory

Module 5: Cognitive process

Intelligence: definition, concept of IQ, nature versus nurture controversy, measurement of intelligence, artificial intelligence.

Reasoning: inductive and deductive reasoning; problem solving- steps, strategies, barriers to problem solving; decision making, creative thinking.

REFERENCES

- Coon, D & Mitterer J. O. (2007). Introduction to Psychology. USA: Wadsworth
- Baron, R. A. (2004). Psychology (5th ed.). New Delhi: Pearson Education
- Cicarelli, S.K. & Meyer. G. E. (2008). Psychology. New Delhi: Pearson Education

Additional Reading

- Morgan, King, Weisz & Schopler. (1986). Introduction to Psychology (7th ed.). Newyork: Mc GrawHill companies
- Weiten, W. (2008). Psychology themes and variations (8th ed.). USA: Wadsworth
- Kalat, J.W. (2011). Introduction to Psychology (9th ed.). USA: Wadsworth
- Glassman, W. E & Hadad, M. (2010). Approaches to Psychology (5th ed.). UK: Mc GrawHill Education
- Smith, Hoeksema, Fredrikson, Loftus. (2003). Atkinson & Hilgards Introduction to Psychology (14th ed.). USA: Wadsworth

Question Paper Pattern

Section	Type of questions	No. of questions	Questions to be attended	Marks	Total Marks
А	One word questions	4	4	1	4
В	Short answer questions	10	7	2	14
С	Problem questions	6	4	3	12
D	Essay questions	4	2	5	10
		Total			40

<u>II SEMESTER</u> 2B 02 BSW WORKING WITH COMMUNITIES

OBJECTIVES:

Gain information of overall understanding about socieconomic situation of individuals, groups and communities.

situation of individuals, groups and communities.

Develop an attitude and skills for participatory process.

Be equipped with different approaches in Community

Organization and Community Development programmes

including project planning.

Develop an understanding of the Social Worker's role in Disaster Management

CONTENTS

Module-1

• Meaning & scope of community work: Meaning & definition of community, Types of communities: urban, rural & tribal, Dynamics in community, meaning & scope of community work, History of community work in India

Module-2

• Community Organization

Meaning and definition of community organization, principles of community organization, Objectives of community organization, Organization techniques, Role of community worker: Guide, Enabler, Expert and Therapist.

Module-3-

• Need of community work

The need for community work in India, Communalism in India, Disaster management: Disaster & development, Disaster in future , classification or types, impact of disaster management

Module-4-

 Different approaches & community development programme Approaches for community work, welfare & charity approaches, transformative approaches, Community Development Programmes in India, Panchayat Raj System & Development, Role of voluntary agencies in development

Module-5

- Methods & techniques of community work, Project planning Fact finding, Analysis, Planning, Evaluation
- Project Planning

REFERENCES:

- Biddle, W.W. & Biddle, L.J (1965) : 'The Community Development Process', New York, Holt, Rinehart and Winston
- Birmabaum, F.Coplon, J : 'Crisis Intervention after a Natural Disaster', Social Case Work, Vol-54, No.9, 545-551.
- Desmond, D'Abreo : 'From Development Worker to Activist', Mangalore, DEEDS.
- Dhama, O.P. & Bhatnagar, O.P. (1985) : 'Education & Communication for Development', New Delhi: Oxford and IBH Publishing Company. Dhama O.P. : 'Extension & Rural Development'.
- Frizz, C.D. (1968) : "Disaster", Sills D.(Ed) International Encyclopedia of Social Science.

- Gangrade, K.D. (1971) : 'Community Organization in India', Bombay; Popular Prakashan
- Gangrade, K.D. and Dhadde : 'Challenge and Response', Delhi; Rachna Publications
- Harper, E.B. and Dunham, A. (1959) : 'Community Organization in Action', New York, Association Press
- Handerson, Paul and Thomas, David N.(Ed) (1981) : Readings in Community Work', London, George Allen and Unwin Ltd.
- King, Clarence (1966) : 'Working with People in Community', Action, New York, Association Press
- Lurie, Harry L. (1958) : 'The Community Organization Method in Social Work Practice' (Social Work Curriculam Study Vol. IV) U.S.A., Council of Social Work Education.
- Ross, Murray G. (1955) : 'Community Organization: Theory and Practice', New York, Harper Brother
- Sanders, Irvin (1953) : 'Making Good Communities Better', Bombay; Allied Pacific Pvt. Ltd

II SEMESTER 2C02 PSY Complementary Course

SOCIAL PSYCHOLOGY

Objectives

- To enable students to understand the influence of social factors on individual behavior.
- To understand the social problems in terms of various social psychological theories.
- To provide the students with an overview of various social phenomenon

Module 1: Introduction

Definition, social psychology as a science, focuses on the behavior of individual, causes of social behavior & thought. Brief history. Methods – systematic observation, correlation, experimental.

Module 2: Perception

Person Perception: Person perception-forming impressions of others, use of information, integrating impressions

Social perception: non verbal communication, attribution- understanding the causes of others behavior, theory of attribution-Kelly's theory

Module 3: Attitude, Stereotyping and prejudice

Attitude: what is attitude? Components of attitude, how attitudes develop – classical conditioning, instrumental conditioning, observational learning, attitude maintenance and change

Stereotyping and prejudice: how members of different groups perceive inequality, nature and origin of stereotyping, prejudice

Module 4: Pro-social behavior

Responding to an emergency, external and internal influences, theories and steps, ways to increase prosocial behaviour

Module 5: Social Influence and Social Relations

Social Influence: Conformity; Compliance & obedience.

Social Relations: Interpersonal attraction: internal, external and interactive determinants of attraction;

REFERENCES:

1. Baron. R.A, Branscombe.N.R, Byrne.D & Bhardwaj.G (2010), *Social Psychology*,12th ed. New Delhi; Pearson Education.

2. Myers, D. G. (1990). Social psychology (3rd ed.). New York : Mc Graw Hill, Inc.

3. Taylor.S.E, Peplau.A.L & Sears.D.O(2006), *Social Psychology*, 12th ed. New Delhi; Pearson Education.

Additional reading

• Crisp, R.J. & Turner, R. N. (2012). Essential Social Psychology (2nd ed.). New Delhi, Sage South Asia Edition

• Delmater, J. D. & Myers, D. L. (2007). Social Psychology (6th ed.). USA: Thomson learning, Inc.

• Kassin, S., Fein, S., & Markus, H. R. (2008). Social Psychology. (7th ed.). NewYork: Houghton Mifflin company.

• Brown, J.D. (2006). Social Psychology. New York : Mc Graw-Hill companies, Inc.

Question Paper Pattern

Secti on	Type of questions	No.of questions	Questio ns to be attempt ed	Marks	Total Marks
Α	One word questions	4	4	1	4
В	Short Answer questions	10	7	2	14
С	Problem questions	6	4	3	12
D	Essay questions	4	2	5	10
		Total			40

<u>III SEMESTER</u> <u>3B04 BSW SOCIAL WELFARE ADMINISTRATION</u>

OBJECTIVES:

- Develop an understanding of basic concepts of administration in the agency in the total frame of Social Work practice.
- Develop ability to apply the basic principles of Social Welfare Administration of agency functioning.
- Develop an understanding of the organization as a system

CONTENTS

Module-1:

• Concepts & definition

Definition & meaning of social welfare

Philosophy of social welfare

Evaluation of social welfare administration

Social welfare administration, social service, public administration in India

Distinction between social work & social welfare

Approaches to social security: Social insurance, social assistance, public assistance

Module-2:

• Welfare organization

India as a welfare state Social welfare at local state & central government level National welfare organizations International welfare organizations working in India

- Principles & functions of social welfare administration
- Registration or incorporation of welfare agencies

The need, the procedure & conditions

Module-3:

• Voluntary agencies

The organizational structure- Formal, informal, structured & unstructured

Role & responsibilities of President, Secretary, Treasurer & other office bearers in administration

• Committee: Meaning, Definition & Need

Principles of an affective committee Types of committees and their functions

Module-4:

- Central social welfare board: Objectives, compositions of the board, functions
- Grant in aid: Pre-requisites & criteria for receiving grant from the C.S.W.B
- Programmes of central social welfare board: Mahila Mandals Holiday camps, Socio-economic programmes, condensed course of education, Rural Welfare Schemes, Sponsored Schemes, Recent Trends.
- State social welfare advisory board: objectives, composition & functions
- Analysis and functioning of the welfare boards

Module -5

- Agency administration: Concepts of administration, Management & organization as a system , constitution & by-laws
- Elements of administration : The executive responsibility, function & role; 'POSDCORB' (PLANNING, ORGANIZING, STAFFING, DIRECTING, COORDINATING, REPORTING, BUDGETING)
- General problems of voluntary organization
- Fund raising: Meaning, methods & scope

REFERENCES:

- Compten R., Beulah (1980) : 'Introduction to Social Welfare & Social Work: Structure, Function & Process', Illinos, The Dubey Press.
- Dev Rameshwari, Ravi Prakash Ed. (1998) : 'Social Work and Social Welfare, Administration Methods and Practice', Vol-I, Jaipur, Mangal Deep Publicaqtions.
- Dev Rameshwari, Ravi Prakash Ed. (2001) : 'Social Welfare Administration Methods and Research', Jaipur, Mangal Deep Publications.
- Dubey S.N. (1972) : 'Social Welfare Policy and Social Welfare Service', Some Issues, Bombay; Tata Institute of Social Sciences
- Dhamm, O.P. (1986) : 'Extension and Rural Welfare', Bhopal; Ram Prasad and Sons
- Government of India (1968) : 'Constitution and Social Work Encyclopedia of Social Work', Vol-1., New Delhi; Planning Commission of India.
- Sachedeva D.R. (1997) : 'Social Welfare Administration', New Delhi, Kitab Mahal.
- Skimore R.A. (1995) : 'Social Work Administration', Boston, Allyn & Bocan
- Tread, Ordway (1951) : 'Art of Administration', New York; Mc.Graw Book Company Inc.
- Trecker H.B. (1971) : 'Social Work Administration, Principles and Practices', New Delhi, Atma Ram & Sons
- White, Clyde, R. (1980) : 'Administration for Public Welfare', New York, American Book Company

COMPLEMENTARY COURSE – I

Contact Hours: 108

3C03 SOC PRINCIPLES OF SOCIOLOGY

Objective

1. To introduce the basic Concepts, Institutions and foundations of Sociology.

2. To impart basic skills in the application of sociology to the beginners.

Module 1 Foundations of Sociology.

Origin and Development, Nature, Scope and importance of Sociology, Sociology and other social sciences: -Anthropology, Psychology, Economics, History and Political Science. Relevance of Applied Sociology in contemporary Society.

Module II. Basic Concepts.

Society, Community, Association, Institution Social groups – Primary, Secondary groups. Social Processes – Conjunctive and Disjunctive Interaction processes

Module III Individual and Society

Module IV Basic Social Institutions

Origin of Society - Theories Individual and Society, Culture and Personality Socialization - Definition, Functions, Theories, Stages and Agencies

Marriage: - Meaning, forms, functions of marriage Family: - Definition, Types, Functions Kinship system:-Concepts, Usages, Decent systems (Credit -4)

(18 hours)

(20 hours)

(20 hours)

(20 hours)

Module V Social Stratification

(30 hours)

Meaning, Origin of Social Stratification, Social Mobility. Major forms of Social Stratification–Caste, Class and Estate. Caste system-Origin, merits and demerits, Inter dependence and changes in caste system. Social Class - Development of Social Class, Criteria of Class distinction

Marxian and Veblen's theory of Social class.

References:

Giddens. Anthony : Sociology, Polity Press Rao Sankar. C.N : Sociology - S Chand Publications Fransis Abraham :An Introduction to Sociology Worsely Peter : Introducing Sociology Vidya Bhushan D.R., Sachdeva : Introduction to Sociology Gisbert : Fundamentals of Sociology MacIver&Page Society – An Introductory Analysis : Johnson M. Harry : Sociology-A Systematic Introduction Kingsley Davis: :Human Society **T.B.Bottomore** : Sociology :Introductory Sociology Tony Bilton Jamsen M.Henslin :Essentials of Sociology **Advanced Readings** :Contemporary Society An Introduction John Perry, Erna Perry toSocial Science Samir Dasgupta, Paulomi Saha :An Introduction to Sociology

3A11 COM (COMMON XI): DISASTER MANAGEMENT

No. of Credits: 4

No. of Contact hours: 5 Hrs per week / 90 Hrs

Course Objective:

The main objective of the course is to study the emerging approaches in disaster reduction & management.

Module-I

Environmental Hazards, Environmental Disasters and Environmental Stress- Meaning- Different types and classes of environmental hazards and disasters (10 Hours)

Module-II

Types of Environmental Hazards & Disasters – Natural Hazards and Disasters- Planetary Hazards/ Disasters: (a) Endogenous Hazards: Volcanic Eruption–Earthquakes- Landslides. (b) Exogenous Hazards: Infrequent events - Cyclones – Lightning – Hailstorms Cumulative atmospheric hazards/ disasters: Floods – Droughts – Cold waves – Heat waves. Extra Planetary Hazards/ disasters. Man induced Hazards & Disasters: Physical hazards/ Disasters-Soil Erosion – Chemical hazards/ disasters: -Release of toxic chemicals, nuclear explosion-Biological hazards/ disasters - Population Explosion

(22 Hours)

Module III

Phases of Disaster Management- Three Stages: 1)Pre-disaster stage (Preparedness) – Preparing hazard zonation maps ,predictability/forecasting and warning- Preparing disaster preparedness plan - Land use zoning - Preparedness through (IEC) Information, education & Communication Pre-disaster stage (mitigation) - Disaster resistant house construction -Population reduction in vulnerable areas - Awareness. 2) Emergency stage-Rescue training for search & operation at national & regional level – Immediate relief – Assessment surveys.3) Post Disaster stage-Rehabilitation: Political, administrative aspect – social aspect – economic aspect – environmental aspect (20Hours)

Module-IV

Institutional Frame work- Provision of immediate relief measures to disaster affected people – Prediction of hazards and disasters-measures of adjustment to natural hazards. Disaster Mitigation Institutions - Meteorological Observatory – Seismological Observatory- Volcano logy Institution-Hydrology Laboratory -.Industrial Safety Inspectorate – Institution of Urban & Regional Planners-Chambers of Architects- Engineering Council- National Standards Committee. Integrated Planning-Contingency management preparedness – Education on disasters – Community involvement – The adjustment of human population to natural hazards & disasters in the context of Kerala. Role of Media

(20 Hours)

References:

1. R.B Singh(Ed) :Disaster Management, Rawat Publications, New Delhi

2. H.K Gupta(Ed) :Disaster Management, Universiters Press, India:

3. R.B Singh : Space Technology for Disaster Mitigation in India (INCED), University of Tokyo4. Dr. Satender :Disaster Management in Hills, Concept Publishing Co., New Delhi

5. M.C Gupta : Manuals on Natural Disaster Management in India, National Centre for Disaster Management, IIPA, New Delhi.

6. R.K Bhandani : An Overview on Natural and Man made Disaster & their 44 Reduction, CSIR, New Delhi.

7. Kates B.I & White G.F: The Environment as Hazards, Oxfords, New York

8. SavinderSingh : Environmental Geography, PrayagPustakBhavan

9.R.B Singh(Ed) :Environmental Geography, Heritage Publishers,	New	Delhi
--	-----	-------

III Semester Reading on Indian constitution and Secular societyand sustainable Environment

3 A 12 CMN (GENERAL)

OBJECTIVES:

- To enable the students to grow in to responsible citizens taking pride in the secular and democratic traditions of the country
- To strengthen the values of citizenship and spirit of brotherhood and also to indoctrinate environmental awareness among students
- To give the students a general understanding of India's Constitution and secular traditions
- To inculcate a cosmopolitan outlook in the student and equip them to fight against various divisive forces in the society.

CONTENTS

Module-1

• Framing of Indian constitution, Historical background, Constituent assembly of India, Philosophical & political foundations of the Indian constitution

Module-2

- Union executives: President, Prime minister, Council of ministers
- Union legislature: Powers, Functions & recent trends in functioning, Lok Sabha, Rajya Sabha
- State government: Governor, Chief Minister, council of minister, legislature
- Judiciary : supreme Court, judicial review, writs, public interest litigation

Module-3

- Secularism: Meaning & definition, concept & practice, secular state & society, secularization & modernity
- Secularism -Connected political ideologies: Anarchism, Socialism, humanism
- challenges to secularis Casteism & communalism
- crisis of secularism in India

Gandhi's views on secularism

REFERENCES:

- D.D. Basu: An Introduction to the Constitution of India, New Delhi, Prentice Hall, 2013.
- G. Austin: 'Working a Democratic Constitution The Indian Experience' Delhi, Oxford University Press, 2000.
- S. K. Chaube: Constituent Assembly of India Spring Board of Revolution, New Delhi, Peoples' Publishing House, 1973.
- S. Kaviraj : Politics in India, Delhi, OUP. 1998.
- ♦ W. H. Morris Jones: Government and Politics in India, Delhi, 1974.
- ♦ M. V. Pylee- Constitutional Government in India, Bombay, Asia Pub. House, 1977.
- ♦ M. V. Pylee An Introduction to Constitution of India, New Delhi, Vikas, 1998.
- Brij Kishore Sharma: Introduction to the Constitution of India, Prentice Hall: New Delhi, 2005.
- B.L. Fadia : Indian Government and Politics, SahityaBhawan Publications: Agra, 2007.
- U. Baxi, The Indian Supreme Court and Politics, Delhi, Eastern Book Company, 1980.
- Ivor. Jennings, Some Characteristics of the Indian Constitution, London, Oxford University Press, 1953.
- S. Kashyap, Our Parliament, New Delhi, National Book Trust, 1992.
- G. Noorani, Constitutional Questions in India: The President, Parliament and the States, Delhi, Oxford University Press, 2000.
- Singh, M.P. and H. Roy (eds.), Indian Political System: Structure, Policies, Development, New Delhi, Jnanada Prakashan, 1995.

IV Semester 4 B06 BSW Health Care

OBJECTIVES:

- > To develop an understanding of health situation in India
- > To develop an understanding of holistic concept of health

CONTENTS

Module:1

Health- Meaning, definition ,dimensions of health, changing concepts of health, determination of health ,indicators of health, responsibility for health

Module:2

Concepts of health care ,levels of health care, elements of primary health care, principles of primary health care, health status and problems of India and kerala.

Module:3

Public Health in Post independent Era ,Health sector Planning-five year plans ,National Health policy 2002,Steps for Evaluation of Health Services.

Module:4

International Health Agency ,World health organization (WHO), United Nations Children's Fund (UNICEF), Food and Agriculture Organization(FAO), International Labour Organization (ILO) ,World Bank, Non-Governmental and other agencies ,Rock Feller Foundation , Ford Foundation, Co-operative for Assistance and Relief Everywhere(CARE),International Red Cross.

Module :5

Modern Health Scenario, Life style diseases, Health and Cost –Insurance Coverage National Rural Health Mission(NRHM)
REFERENCES

- Goel S. L. (1984) : 'Health Care Administration Levels and Aspects', Sterling Publishers Pvt Ltd. Bangalore-560009.
- Jange Ward, Dorothy, James & Muriel (1981) : 'Winning Ways in HealthCare', London: Addison- Wesley Publishing House.
- Mathur J S (1971) : 'Introduction to Social and Preventive Medicine', Oxford and IBH Publishing Co. Mumbai.
- P Ghai : 'Management of Primart Health Care', Interprint 16- A Naraiana II, New Delhi 110028
- Park K : 'Park's Text Book of Preventive and Social Medicine', M/S Banarasidas, 1167, Prem Nagar, Jabalpur-482001
- > Pocket Health Guides' Delhi Pusthak Mahal.
- Ramachandran L, Dhamalingam J. (1996) : 'Health Education- A New Approach', Vikas Publishing House Pvt Ltd
- > The World book Desk : 'Home Facts', Chicago , World Inc. Reference Set, 1988
- Werner Davie (1977): 'Where there is No Doctor', U S A, The Hesperian Foundation
- Werner, David and Bill, Bower (1982) : 'Helping Health Workers Learn', New Delhi Voluntary Health Association

> <u>JOURNALS:</u>

- Health
- Health Action

IV SEMESTER

<u>4 A 14CMN HISTORY OF PHILOSOPY OF SCIENCE</u>

Module: I - History of Science

Introduction to history of science, Relationship between science and philosophy, Difference between science and philosophy of science, Science and values, Myth and science.

Module II Universe and Life – The Beginning

Science as a Human Endeavour, Science and Values, Science and Myths, Science in the Ancient World, The Golden Age of Science in India, Universe as a System, Big Bang Theory, Exploring the Universe, Solar System, Origin and Evolution of Life, Evolution of Man

Module: III - Emergence of Modern Science

Science in the Medieval Times, Development of Science during Renaissance and the Industrial Revolution, Science in Colonial and Modern India, The Method of Science and the Nature of Scientific Knowledge

Module: IV - Science, Technology and Development

Science and Technology in Industry, Technology and Economic Development, Contemporary Developments in Science and Technology

<u>Reference</u>

Fara, Patricia (2009). Science : a four thousand year history. Oxford: Oxford University Press.

Feyerabend, Paul (2005). Science, history of the philosophy, Oxford: Oxford University Press.

Feynman, R.P. (1999). *The Pleasure of Finding Things Out: The Best Short Works of Richard P. Feynman*. Perseus Books Group.

Nola, Robert; Irzik, Gürol (2005). *Philosophy, science, education and culture*. Science & technology education library **28**. Springer.

Augros, Robert M., Stanciu, George N., "The New Story of Science: mind and the universe", Lake Bluff, Ill.: Regnery Gateway, c1984.

Gaukroger, Stephen (2006). *The Emergence of a Scientific Culture: Science and the Shaping of Modernity* 1210–1685. Oxford: Oxford University Press.

Kuhn, Thomas S. (2012). *The Structure of Scientific Revolutions*. 50th anniversary. Ian Hacking (intro.) (4th ed.). University of Chicago Press.

Mumford, Lewis. (2010). Technics and Civilization. University of Chicago Press

Rhodes, Richard. (2000). Visions of Technology: A Century of Vital Debate about Machines, Systems, and the Human World. Simon & Schuster Teich, A.H. (2008). Technology and the Future. Wadsworth Publishing, 11th edition Wright, R.T. (2008). Technology. Goodheart-Wilcox Company, 5th edition McGrew, W. C (1992). Chimpanzee Material Culture. Cambridge u.a.: Cambridge Univ. Press. Arnold, David (2004), The New Cambridge History of India: Science, Technology and Medicine in Colonial India, Cambridge University Press Baber, Zaheer (1996), The Science of Empire: Scientific Knowledge, Civilization, and Colonial Rule in India, State University of New York Press Balasubramaniam, R. (2002), Delhi Iron Pillar: New Insights, Indian Institute of Advanced Studies Broadbent, T. A. A. (1968), "Reviewed work(s): The History of Ancient Indian Mathematics by C. N. Srinivasiengar", The Mathematical Gazette Ceccarelli, Marco (2000), International Symposium on History of Machines and Mechanisms: Proceedings HMM Symposium, Springer Ghosh, Amalananda (1990), An Encyclopaedia of Indian Archaeology, Brill Academic Publishers Hall, B. K.; Hallgrímsson, B., eds. (2008). Strickberger's Evolution (4th ed.). Jones & Bartlet

4A13 COM(COMMON XIII):ENTREPRENEURSHIP

No.of Credits:4

No.of Contact hours: 90 Hours per week 5

Objective:

To help the students understand the concepts of entrepreneurship and to develop theEntrepreneurial skills among them.

Module I

Concept of Entrepreneurship- meaning- definition- importance - Definition of an entrepreneur-Functions- Distinction between entrepreneur and a manager – types of entrepreneurs- Intrapreneur-Theories of entrepreneurship-Practices to entrepreneurship development -Concept of women entrepreneurship- problems of women entrepreneurs

Module II

Factors affecting Entrepreneurial Growth-Rural entrepreneurship-role of entrepreneur in Economic development

Module III

Entrepreneurial motivation – Motivating factors – Achievement Motivation – Entrepreneurial competencies – Developing competencies – Institutional efforts and role of Government in developing entrepreneurship- Entrepreneurship Development Programme (EDP) - Need- Objectives-Course content and curriculum of EDP – Phases of EDPs

Module IV

Micro, Small & Medium Enterprises- MSMED Act 2006 - Characteristics- Objectives- Importance -

MSMEs as a seed bed of entrepreneurship - Entrepreneurship incubators - Problems and prospects of MSMEs- Incentives and subsidies- Taxation benefits to MSMEs – Institutional finance to entrepreneurs - Preparation of Project Report for a Micro enterprise (General engineering unit/Bakery unit/Soda making unit/Mineral water unit/Garment unit/Pappad unit or the like)

(20hours)

ModuleV

Institutional Support to Small Entrepreneurs- National Small Industries Corporation Ltd- Small Scale Industries Board- State Small Industries Development Corporations- MSME Institute-DICs- Industrial Estates- Specialized institutions- Technical Consultancy Organisations

(15 hours)

(4 hours)

(15)hours)

References

- 1. Entrepreneurial Development : P. Saravanavel
- 2. Entrepreneurial Development :C. B Gupta and N.P Sreenivasan
- 3. A complete Guide to Successful Entrepreneurship; G.N. Pandey
- 4. Business and Society Davis Keith and Williams C. Fredarick
- 5. Entrepreneurship : R.V. Badi& N V Badi
- 6. Entrepreneurship Development : S.S. Khanka
- 7. Entrepreneurship : Robert D Hisrich and Michael P Peters
- 8. Project Evaluation and Management :Singh and Mahadev
- **9.** MS MED Act 2006

COMPLEMENTARY COURSE – II

Contact Hours 108

4C04 SOC SOCIOLOGICAL ANALYSIS

Objective:

- 1. To provide a fundamental understanding of Human Societies.
- 2. To provide an idea on basic Sociological Concepts and different sociological perspective in analyzing society.

Module 1. Types of Society

The Earliest Societies – Hunting and Gathering Societies Herding or Pastoral Societies. Horticultural Societies. Agrarian Societies. Pre- Industrial and Industrial Societies.

Module II. Contributions of Social Thinkers (35 hours) Auguste Comte-The Law of Three Stages, Hierarchy of Sciences, Positive Philosophy Herbert Spencer-Evolutionary Doctrine, Organic Analogy Emile Durkheim-Social Facts and Forms of Solidarity Max Weber-Theory of Social Action and Ideal Types Karl Marx-Historical Materialism and Class struggle Module III. Social Change (20 hours)Meaning, Nature, Theories and Factors The role of Media in Social Change

Module IV.Social Control

Meaning, Definition, Nature and functions of Social control. Types and Agencies of Social control- Formal and Informal – Folkways, Mores, Customs, Taboos, Law, Education

Module V. Social Research-Stages

Formulation of Research Problem and Hypothesis Research Design-Sample Design, Data collection, -Primary and Secondary Methods of Data collection-Case Study, Survey, Interview, Questionnaire

(Credit -4)

(15 hours)

(23 hours)

(15 hours)

References:

Shankar Rao C.N	: Sociology – Primary Principles.		
Kingsley Davis	: Human Society		
PeterWorsely	:Introducing Sociology		
McIver and Page	: Society on Introductory Analysis		
T.B.Bottomore	: Sociology		
VidyaBhushan,D.R.Sacho	deva : An Introduction to Sociology		
Johnson. Harry .M	: Sociology, A Systematic Introduction.		
Tony Bilton	: Introductory Sociology		
Francis Abraham	: An introduction to Sociology		
Jamen .M. Henslin :	Essentials of Sociology		
Goode.WilliamI&P.KHat	t :Methods in Social Research		
Kothari C.R.	:Research Methodology-Methods and Techniques		
RamAhuja	: ResearchMethods		
Jonarthan H.Turner	:The Structure of Sociological Theory		
Sharms R.N.	:Contemporary Sociological Theories		
Moore.Wilbert.E	:Social Change		
Beteille,Andrew	:Inequality and social change		
Advanced Readings			
Samir Dasgupta	:Comparitive Sociology		
Elgin F.Hunt,David C.Colander : Social Science-An Introduction to the study of Society			
W.Lawrence Neuman	: Social Research Methods-Quantitative and qualitative approaches		
Paramjit S.Judge	: Foundation of Classical Sociological Theory		

<u>V Semester</u> <u>5 B 08 BSW</u> <u>Social Work Research & Statistics</u>

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

CONTENTS

Module:1

- Definition, Scope and Uses of Social Work Research
 - Definition of Research
 - Relevance of research for social work practices

Module:II

- Methods of Social Work Research:
 - Planning for a research study –identification of problem relevant to social work practice.
 Specification of objectives and areas of study to be covered.
 Module:III
- Problem identification and Formulation of Research Problem
 - Clarifications and explanation of concepts.
 - Identification of related variables.
 - Formulation of Hypothesis.
 - Identifying sources of data, preparation for data collection, and preparation of tools.

Module:IV

- 4. Coverage:
 - Definition of Population ,Universe, Need for sampling, Sampling Design Preparing for data collection
- 5. Methods of Data collection
 - Observation ,Interview, and Questionnaire
- Methods of Data processing Editing, Classification, Coding, Tabulation, and Analysis
- 7. Research Report-Principles of Research Reporting.

Module:V

8. Social Statistics:

Meaning of statistics and use of statistics in social work practice.

9. Central Tendency-Arithmetic Mean, Median , Mode.

10. Presentation of Data: Frequency Tables, Charts, Graphs

11. Interpretation of statistical data.

REFERENCES

- Asthans B.N. (1976) : 'Elements of Statistics', Allahabad; Chaitanya Publishing House
- Bajpai S.R. (1976) : 'Methods of Social Survey and Research', Kanur, Kitab Mahal
- Dev Rameshwari, Ravi Prakash Ed. (2001) : 'Social Welfare Administration -Methods and Research', Jaipur, Mangal Deep Publications.
- Government of India (1968) : 'Social Research, Encyclopedia of Social Work', Vol-2, New Delhi, Planning Commission of India.
- Young, Pauline, V. (1968) : 'Scientific Social Survey and Research', New Delhi, Prentice Hall of India.

V SEMESTER 5 B 09 BSW Non Formal Education

OBJECTIVES:

- To provide an overview of education and the different channels of education while focusing on the non formal stream of education.
- To critically analyse the formal system of education in India and thereby realize the need for non formal education.
- To understand the magnitude of the illiteracy problem in India and provide a glimpse of the Governmental efforts at creating illiteracy in the country.

CONTENTS:

Module: I

- Education: Meaning and importance of Education Objectives of Education
- Channels of Education: Informal, Formal and Non formal

Formal Education in India: Critical Evaluation of Formal Education in India. Deschooling Movement: Concept of Deschooling, Ivan Illich and Deschooling society, Everett Reimer and other advocates of Deschooling.

Module: II

- Non Formal Education (NFE)
- Definition, characteristics and scope
- Objectives of NFE Clientele of NFE
 - Agencies of NFE
- Formal v/s Non formal Education: Similarities and differences
 - Non formal educator: Crucial Role of Educator Qualities of a good Educator
- Non formal Education and development
- Need for non formal Education in India
 - NFE for National development

Module III

- Illiteracy in India
- Definition of Literacy, Causes of Illiteracy, Methods of teaching Literacy
 - Functional Literacy: Concept of Functional and Functional Illiteracy
- Functional Literacy for Specific groups
- Eradication of Illiteracy: Govt. efforts at eradication, National literacy Mission

Module: IV

- Non Formal education for children
 - Situation of children in India
 - School drop outs: Causes, NFE for Children
 - Non Formal Education for Youth
 - Profile of Youth in India
 - Leadership Training Programme for Youth
 - NFE Programme for Youth
 - Non Formal Education Programme for Women

REFERENCES:

- Chandra, Arvinda Shah (1987) : 'Non Formal Education for All', Sterling Publishers Pvt Ltd New Delhi 1987
- Dhama O., Pand O.P :'Education and Communication for Development'
- o Bhatnagar : New Delhi Oxford and IBH Publishing Co. 1985
- Dash M (2000) :'Education in India: Problems & Perspectives', New Delhi Atlantic Publishers & Distributors.
- Desrochers, John : 'Education for Social Change', Bangalore CSA Publications, 1987
- Mohanty, S B : 'Non Formal Education', Allahabad, Chug Publications, 1985

- Mohanty, Jaganath : 'Adult and Non Formal Education', New Delhi (II Ed) Deep and Deep Publications Pvt Ltd,2002
- Mookerji, Radha Kumud (1999) : 'Ancient Indian Education: Brahmanical and
- o Buddhist', New Delhi, Cosmo Publications
- Naik J P : **'Some Perspectives on Non formal Education',** New Delhi, Allie Publishers, 1977
- Shah B V & K B Shah : 'Sociology of Education', Jaipur, Rawat Publications, 1988.
- Shukla, P. D (1984): 'Towards the New Pattern of Education in India', New
- o Delhi, Sterling Publishers Pvt Ltd
- Sigh, R. P (1987) : 'Non Formal Education: An Alternative Approach', New Delhi, Sterling Publications Pvt Ltd.
- Venkateswaram, S. : '**Principles of Education**', New Delhi, Vikas Publishing House Pvt Ltd. 1983.

> JOURNALS

• U G C : Journal Of Higher Education New Frontiers in Education

V SEMESTER

5 B 10 BSW Panchayati Raj System

OBJECTIVES:

- To understand the context, meaning and relevance of decentralized governance for urban, rural and tribal areas
- To develop knowledge about the structure and functioning of governing bodies at various levels.
- To understand contemporary issues and challenges in accessing governance bodies for people's development

CONTENTS

Module:1

Democratic Decentralization Meaning , objectives and importance Governance: Meaning and structures

Module:2

Concept and evaluation of panchayati Raj Historical development of the concept, national level committees in the evaluation of panchayati Raj (Balwantrai Mehta, Ashok Mehta, Singhvi committees.The Constitutional 73rd Amendment Background of and obstacles to its passage Review of 73rd Constitutional Amendment

Module:3

The Function of Panchayati Raj Institution Structure, functions and powers at each level, revenue sources, committees in village level Panchayati Raj bodies ,Gram Sabha(including Mahila Gram Sabha), its role and important ,Community participation in governance.

Module:4

PESA (Panchayat Extension in scheduled Areas)

Context of its emergence and its significance, issues and challenges in its implementation for tribal self rule.

Role of PRIS In rural and tribal development Urban Governance.

Module:5

Types of Urban Local Self Government in India

Municipal cooperation ,Municipal Council / Nagar Palika

Sources of Revenue

Sturcture ,powers and functions at each level

C ommittees and their functions

System of election to urban self Government

Ward committees and citizens participation

Relation of Urban Local Self Government with bodies of governance at the state level issues.

REFERENCES:

- Alochana (2007), Gender, 'Women and Panchayat Raj', <u>Pune:</u> Alochana Centre for Documentation and Research on Women
- Chahar, S.S. (Ed.) (2005) 'Governance of Grassroots Level in India', New Delhi : Kanishka Publishers
- Devas, Nick and Others (2006) 'Urban Governance, Voice and Poverty in Developing World' London : Earthscan
- Haldipur, R.N. Paramahamsa V R K (Eds.) (1970) 'Local Government Institutions in India', Hyderabad : National Institute of Community Development
- Hooja, Prakash and Hooja, Meenakshi (2007) 'Democratic
 Decentralization & Planning', Jaipur : Rawat Publications
- Jain, S. C. (1967) 'Community Development & Panchayat Raj', Madras : Allied Publishers Pvt. Ltd
- Kumar, Krishna, 'Direct Democracy & Village Governance', New Delhi : Deep & Deep Publication
- Lele, Medha Kotwal, Kulkarni, Vandana 'Power and Empowerment', Pune : Alochana Centre for Documentation and Research on Women
- Maheshwari, Shriram (1994-95) 'Local Government in India', Agra : Laxminarayan Agarwal
- Mishra, S.N., Mishra Sweta and Pal, Chaitali (2000) 'Decentralized Planning and Panchayati Raj Institutions', New Delhi:Mittal Publications
- Palenithurai, G. (Ed.) (1966), 'New Panchayati Raj System Status and Prospects', New Delhi : Kanishka Publishers

OPEN COURSE

V Semester

5D 01 BSW History and development of Social Work

OBJECTIVES:

- Understanding of the History of evolution of Social Work profession, both in India and the West.
- Develop insight into the origin and development of system approaches. Understand the values of Social Work and consciously apply hose in practice.
- Develop ability to formulate a frame work and apply skills for problem identification, nature of work, location tasks, skills for change and outline mode evaluation for an integrated approach to practice

CONTENTS:

- Module 1 History of social work Europe and India, USA
- Module 2 Social work meaning defining and principles, objectives, values

and Function

- Module 3 Methods of social work primary-meaning, definition, objectives, characteristics, principles
- Module 4. Secondary methods-meaning, definition, objectives, charecteristics, principles
- Module `5 Professional social work-concept, meaning, definition, difference between social work and Social service.

REFERENCES:

- Prakash Ravi. & Devi Raeshwar (2001) : 'Social Work Practice', Jaipur, India Mangala Deep Publication
- Madan G.R. (2000) : 'Indian Social Problems-Social Disorganization and Reconstruction', New Delhi; Allied Publishers Limited.
- Dubois Brenda and Miley Karla Krogsrud (1996) : 'Social Work An Empowering Profession', Library of Congress Cataloguing- in- Publication Data
- ♦ Mudgal S.D. (1997) : 'An Introduction to Social Work', Jaipur, Book Enclave.

- Trecker Harheigh B. (1975) : 'Social group Work : Principles and Practices', New York; Association Press.
- Sallee Alvin L. & Hoffman Kay.S. (1997) : 'Social Work Education: Today and Tomorrow', Jaipur, Book Enclave.
- Wadia A.R. (1961): 'History and Philosophy of Social Work in India', Bombay, Allied Publishers Pvt. Ltd.
- Freidlander, Walter A. (1977) : 'Concepts and Methods of Social Work', New Delhi, Prentice Hall of India.
- Freidlander, Walter A. (1967) : 'Introduction to Social Welfare', New Delhi; Prentice Hall of India.
- Garrett Annette (1960) : 'Interviewing Its Principles and Methods', New York; Family service Association of America.
- Skidmore, Rex A. (1988) : 'Introduction to Social Work', New Jersey; Prentice Hall.
- Dubois Brenda and Miley Karla Krogsrud (1992) : 'Social Work An Empowering Profession', Library of Congress Cataloguing- in-Publication Data.
- Chowdhry D.paul : 'Introduction to Social Work-History, Concept, Methods and Fields', Delhi; Atma Ram & Sons.
- Zastrow Charles (1991) : 'The Practice of Social Work', 4th Edition, Belmont, California; Wads Worth Publishing Company.

Course Title:	KERALA ECONOMY
Course Category:	Open course
Credit:	2
Course Code:	: 5D02 ECO
Semester	:V

Course Objectives

This course will enable non economics students to understand the economy of Kerala in relation to national and international development. It will help the students to get a clear picture about the performance of Kerala economy from the period of state formation till post liberalisation period.

SYLLABUS

Module-I

Kerala in the National Economy

Significant features of Kerala economy since state formation-Kerala as a developmental model: debates on the existence and sustainability of Kerala model

Module II

Sectoral composition of Kerala economy

Role of agriculture sector: debates on stagnation and growth – trends in the industrial sectorsignificance of service sector: health and education; banking sector-liberalisation policies and its impact on service sector.

Module III

Developmental Issues in Kerala

Demographic transition –Migration- Poverty- Unemployment- public distribution systemenergy crisis- role of state in the process of development since 1990's- issues of privatisation-Decentralised governance and its impact on Kerala economy- impact of globalisation on Kerala economy.

References Books

Module I

Jeffery Robin, 1992, Politics, women and wellbeing, How Kerala became a model, Oxford university press, Delhi

George k k, 1999, Limits to Kerala model of development: an analysis of fiscal crisis and its implications, centre for development studies Trivandrum

Joseph Tharamangalam, (ed) 2006, Kerala the paradoxes of public action and development, orient Longman

E T Mathew, *Features of Kerala Economy*, Economic and Political Weckly, Vol - XXX No. 49, December 09, 1995

Achin chakraborthy, *Kerala's changing development narratives*, Economic and Political Weekly, Vol-XL, No: 6, February 05, 2005

KRG NAIR, *Kerala development experience*, Economic and Political Weekly, Vol - XL No. 30, July 23, 2005

Module II

Jeromi P.D , what ails Kerala economy?: a sectoral exploration, Economic and Political Weekly, Vol-XXXVIII, no.16, April 19, 2003

K K subrahmanian, Development paradox in Kerala, Analysis of industrial stagnation, Economic and political weekly, Vol: XXV, No: 37, September 15, 1990.

Joseph Tharamangalam, (ed) 2006, Kerala the paradoxes of public action and development, orient Longman

Module III

Jospeh Tharamangalam, Is food security in Kerala a Myth?, Economic and Political Weekly, Vol-XLV1, no.20, may 14, 2011.

K J Joseph and K N Harilal, *Stagnation and revival of Kerala economy*, Economic and Political Weekly, Vol-XXXVIII, No: 23, june 07, 2003

K P Kannan, Agricultural development in an emerging non agrarian economy: kerala's challenges, Economic and Political Weckly, Vol-XLVI, No: 09, February 26, 2011

N Jayaram, *Gulf Migration Impact on Kerala economy*, Economic and Political Weekly, Vol-XLVIII, No: 09, March 02, 2013

Jeffery Robin, 1992, Politics, women and wellbeing, How Kerala became a model, Oxford university press, Delhi

B A Prakash, *Gulf migration and its economic impact: The Kerala Experience state*, Economic and Political Weekly, Vol.XXXIII, No: 50, december12, 1998.

P Balakrishnan, Land reforms and the question of food in Kerala, Economic and political weekly, Vol.XXXIV, No.21, may 22 1999.

P D Jeromi, *Economic reforms in Kerala*, Economic and political weekly, Vol.XL, No: 30july 23, 2005

K P Kannan, *Declining incidence of poverty in kerala*, Economic and political weekly, Vol .XXX,No>41-42,October 14,1995

P N Mari Bhat S Irudaya Rajan, *Demographic transition in Kerala revisited*, Economic and political weekly, Vol - XXV No. 35-36, September 01, 1990

KPK, Kerala's growing food deficit, Economic and political weekly, Vol - XXII No. 18, May 02, 1987

Achin chakraborthy, *Issues in social indicators, composite indices and inequality*, Economic and political weekly, Vol - XXXVII No. 13, March 30, 2002 |

VI SEMESTER6 B 12 BSWCOMMUNICATION FOR DEVELOPMENT

- ✤ To study the basic knowledge of the concept, theories, and principles of the
- ✤ Development and Communication.
- To study the function and role of communication to support the rural and urban development.
- To study the context of development and its components & methodology in rural and urban development.
- To apply and integrate the communication and development theory as the strategic planning and managing in development programs or projects effectively.
- To study the contemporary models of the development communication for rural development program in the developing countries.

CONTENTS:

Module I Communication Philosophy meaning, Definition, Principles Communication Cycle, Barriers, Effective Communication

- Module II. Development Communication
 - Overview the communication and development concept
 - Relationship of communication and development
 - Definition and concept of Development Communication
- Characteristics function and roles of development communication as the social change perspective.

Module III Philosophy of Development Communication

Development communication Theories.

Module IV. Modes of communication social networking online communication **<u>REFERENCES</u>**

- Berlo, David K. 'The Process of Communication'. Holt, Rinehart and Winston., Inc., New York, 1960.
- Campbell, H James H. and Hal W. Hepler, 'Dimensions in Communication, 1970.

- Jamias, Juan F. "The Philosophy of Development Communication" in Juan F. Jamias (ed.) Readings in Development Communication. Los Banos: University of the Philippines, 1975.
- Halloran, James D. "The International Research Experience" in Rethinking Development Communication, Edited by Neville Jayaweera and Sarath Amunugama, AMIC, Singapore, 1987.
- Hanneman, Gerhend J. and william J. Mc Even.' Communication and Behavior'. 1975.
- Kleinjans, Everett. 'Communication and Change in Developing Countries'. Papers of the East-West Communication Institute, No.12, Honolulu: East-West Center, 1975.
- Maslog, Crispin C. and Juan F. Jamias, UP Los Banos Journal,' A Special Issue on Development Communication' VIII Nos. 1&2 January-June 1993 July-December 1993, UPLB Los Banos.
- Melkote, Srinivas R. 'Communication for Development in the Third World : Theory and Practice', Sage Publication Inc., 1991.
- Ongkiko, Ila Virginia C. and Flor, Alexander G. 'Introduction to Development Communication', Los Banos: SEAMEO SEARCA, 1998
- Quebral, Nora. "Development Communication" In Juan F. Jamias (ed.), Readings in Development Communication. Los Banos: University of the Philippines.
- Rogers, Everette M. 'Communication and Development: Critical Perspectives'. Beverly Hills: Sage Publications, 1976
- Rogers, Everette M. 'Diffusion of Innovations'. Fifth Edition, New York: The Free Press, 2003.
- Rosario-Braid, Florangel. "A User-Oriented Communication Strategy." In F. Rosario-Braid (ed.) Communication Strategy for Productivity Improvement. Tokyo: Asian Productivity Organization, 1979.
- Rostow, W.W. 'The Stages of Economic Growth': A Non-Communist Manifesto. Cambridge: 1960.
- Sadanandan, K. 'Perspectives on Development Communication', 1993
- Schramm, W. 'The Science of Human Communication New Directions and New Findings in Communication Research', 1963

- Schramm, W. and D.Lerner.' Communication and Change: the Last Ten Years and the Next'. Honolulu, Hawaii: The University press of Hawaii, East West Center, 1976.
- Sommerlad, E. Lloyd, 'National Communication Systems: Some Policy Issues and Options'. Paris, Unesco, 1975. 35p. bibl. (Unesco Reports and papers on mass communication no.74) Amic.
- Troldahl, 'Communication Study', 1968
- Unesco. Many Voice, One World. Final Report of the International Commission for the 'Study of Communication problems' (The MacBride Commission) London:Kogan Page, 1980.
- Vollan and Jim Simmons, 'Development Communication'; A Resource Manual for Teaching, AMIC, Singapore, 1985.
- * <u>JOURNALS</u>
 - AMIC Media Asia, Asian Media Information & Communication Centre, Singapore.
 - AIDCOM, The Jounal of Development Communication Asian Institute for Development Communication Kaula Lumper, Malaysia.

<u>VI Semester</u> <u>6 B 13 BSW Problems of Developing Societies</u>

OBJECTIVES:

- Develop an understanding of the systematic nature of poverty and its magnitude in the Indian society.
- Develop an interest and a growing consciousness in the study of problems and their inter-relationships.
- Develop the capacity to analyse problems, identify causes and implications of these problems in relation to heindividual, family and society.

- Develop the capacity for assessment of existing developmental approaches of Governmental and Non-Governmental organizations and considerations of appropriate strategies.
- ✤ Understand and evaluate the role of legislation in relation to development.
- Develop sensitivity and objectivity through the study and analysis of facts affecting the problem situation and commitment to work on it.

CONTENTS:

Module: I

Poverty :Concept, Meaning and Definition. An overview of Poverty situation in India.

The Critical Approaches to Concept of Poverty: Absolute Poverty, Relative Poverty, Culture of Poverty and Subjective Poverty. Poverty Line: Concept, Meaning and Definition. Approaches to measurement of Poverty Line. Basic need approach, Minimum Diet approach, Calorie sufficient approach, Arbitrary Income level approach. Recent trends- Augmented Poverty line, Human Development Index (HDI), Human Poverty Index (HPI). Plans and for Approaches of Government Alleviation of poverty.

Module II

Globalization: Concept and Definition. Challenges and implications on poor and marginalized. Sustainable Development: Concept, Definition, Challenges and Means to sustainable intervention.

Unemployment: Concept, Meaning and Definition of Unemployment. General description of Unemployment situation in India. General classification of Unemployment. Theoretical Approaches to Unemployment Disguised Unemployment, Underemployment. Cause of Unemployment, Suggestions for control and removal of unemployment.

Module III

Five Year plan approaches and Programmes for removal of unemployment.

FFW - Food for Work Programme.

NREP - National Rural Employment Programme.

- RYSEM Training of Rural Youth for Self Employment
- Recent trends for removal of unemployment.Emergence of Self Help Groups in India.

Concepts, Definition, Challenges. Its role and impact at local and state level.

Module: IV

Population. General description of population in India.
Concept, Meaning and Definition: Fertility rate, Mortality rate.
Mortality rate in India: Age pattern of mortality, Infant mortality, Mortality trends.
Issues relating to Fertility and Birth rate in India.
Migration: pattern of Migration, its relevance.
India's Population Policies (1977) – Population Policy throughout Five Year Plan.
Family Planning Programme:
Organizational structure, Services, Education, Family Planning Targets.

Approaches to Family Planning Programme Implementation. Methods of Family Planning. Current trends on Family Welfare.

Module: V

Education: General description of situation of education in India Problems of Education Primary and Secondary level of Education. Problems relating to University Education, National Policy on Education (1986), new trends.

Housing: Concept, Meaning and Definition of Housing. Housing situation in India. Magnitude of Housing shortage; an over view.Issue relating to Housing shortage; causes of Housing shortage, Social effects of bad Housing Remedies.

REFERENCES:•

- Ahuja, Ram (1999), 'Social Problems in India, New Delhi', Rawat Publication, II Edition.
- Ashoka, Mitra (1978), 'India's Population; Aspects of Quality and Control', Vol-II, New Delhi, Abhinav Publications.
- Agarwala, S.N. (1974), 'India's Population Problem', New Delhi, Tata Mc.Graw Hill Publishing Company Ltd.

- ♦ Barreto, D. (1977), **"The Indian Situation", Bangalore,** C.S.A. Publication.
- Chahar, S.S. (Ed.) (2005) 'Governance of Grassroots Level in India', New <u>Delhi</u>: Kanishka Publishers
- Devas, Nick and Others (2006) 'Urban Governance, Voice and Poverty in Developing World' London : Earthsca
- Haldipur, R.N. Paramahamsa V R K (Eds.) (1970) 'Local Government Institutions in India', Hyderabad : National Institute of Community Development
- Hooja, Prakash and Hooja, Meenakshi (2007) 'Democratic Decentralization & Planning', <u>Jaipur</u>: Rawat Publications
- Dhama O.P., 'Extension & Rural Development'.
- Frizz, C.D. (1968), Disaster", Sills D.(Ed) International Encyclopedia of Social Science.
- Gangrade, K.D. (1971), 'Community Organization in India', Bombay; Popular Prakashan
- Gangrade, K.D. and Dhadde, 'Challenge and Response', Delhi; Rachna Publications
- Harper, E.B. and Dunham, A. (1959), 'Community Organization in Action', New York, Association Press
- Handerson, Paul and Thomas, David N.(Ed) (1981) : Readings in Community Work', London, George Allen and Unwin Ltd.
- King, Clarence (1966), 'Working with People in Community', Action, New York, Association Press
- Lurie, Harry L. (1958), 'The Community Organization Method in Social Work Practice' (Social Work Curriculam Study Vol. IV) U.S.A., Council of Social Work Education.

VI SEMESTER 6B 14 BSW Weaker Sections of Indian Society

OBJECTIVES:

- Understand historical process contributing to the low status of weaker sections in contemporary society.
- Develop ability to analyse the Social, Economical and Political situation of Weaker Sections.
- Develop knowledge and ability to assess the Governmental and Non-Governmental strategies used for the development of Weaker Sections.
- Develop sensitivity to the problems of Social inequality, injustice and commitment to work for the development of Weaker Sections.

CONTENTS:

Module: I

- 1. Meaning, Definition and Classification of Weaker Sections.
 - 2. Historical process that has contributed to the low status of Weaker Sections.
 - 3. Socio-Economic situation of Weaker Sections in India.
 - 4. Backward Class Commission and its task.
 - 5. Caste System in India. Position of Various castes.
 - Merits and Demerits of Caste System.
 - Causes for Disintegration of Caste System.

<u>Module: 11</u>

6. Definition and Problem of Scheduled Castes.

7. Impact of Education of Scheduled Castes.

8. Non-Governmental strategies used for Development of Scheduled Castes and to mitigate the problems of Untouchability.

- 9. Constitutional provisions for S.C., S.T.
- 10. Reservation Policy.
- 11. Welfare Programmes by the Government for S.C. and S.T.

Module:III

12. Definition and Problems of Scheduled Tribe.

- 13. Tribal Economy.
- 14. Position of women among the S.T.
- 15. Non-Governmental strategies used for the Development of Scheduled Tribe.
 - 16. Case Study Adiyas Paniyars.

Module: IV

- 17. Minimum Needs Programme.
- 18. Bonded labour:
- Problems, types of bonded labour, welfare measures by the Government.
- 19. Agricultural labourers: Socio-Economic status, Problems.
- 20. Unorganized labour: Socio-Economic status, Problems.
- 21. Functions of Social Worker in the field of Legal Aid.

Module: V

22. Women – Status of Indian Woman – then and now.

23. Analysis of the conditions of Indian Women from the Socio-Economic and Political points of view.

- 24. Non-Governmental Strategies used for the Development of Women.
- 25. Government Welfare Programme for Women.
- 26. Differently abled a. Non-Governmental strategies used for the welfare of physically disabled
- b. Government Welfare Programme.

27. Role of Social Worker in the Welfare of Weaker Sections. Syllabus 3

REFERENCES:

- D. Francis and Rao Chandu Subba (2000) : 'Development of Weaker Sections', Jaipur, Rawat Publications
- Sachdeva, D.R. (1997) : 'Social Welfare Administration in India', Allahabad, Kitab Mahal
- Kananaika, Jose (1985) : 'Seventh Plan and Development of Weaker Section', New Delhi, Indian Social Institute
- Govind, Kalera D. (1984) : 'Development of Weaker Sections', New Delhi, Inter India Publications.
- Kamble M.D. (1986) : 'Deprived Castes and Their Struggle for Equality', New Delhi, Mittal Publications.
- ✤ Jayapalan N. (2001) : 'Indian Society and Social Institutions', New Delhi, Atlantic Publishers and Distributors.
- Nair Krishnan, J. (1975) : 'Social Work Education and Development of Weaker Sections', ASSWS.
- Satyanarayana, Parvathamma C. : 'New Horizons and Scheduled Castes', New Delhi, Ashish & Publishing House, 1984.
- Government of Karnataka (1986) : 'Report of the Backward Class Commission', Bangalore.
- Malik, Suneila (1979) : 'Social Integration of Scheduled Caste', New Delhi, Abhinav Publication.

JOURNALS:

Asian Women Worker's Newsletter.

- He Fourth World Journal of the Marginalized People.
- NISWASS.
- Manushi.
- Vikasini The Journal of Women's Empowerment.
- Social Welfare.
 - Issues & Concerns.