DEPARTMENT OF SOCIOLOGY & SOCIAL WORK

SCHOOL OF HUMANITIES AND SOCIAL SCIENCES DR.HARISINGH GOUR VISHWAVIDYALAYA, SAGAR (M.P.)

(A CENTRAL UNIVERSITY)


DRAFT SYLLABUS FOR MASTER OF SOCIAL WORK (M.S.W.)
(2019-20)

AIM OF THE PROGRAMME

Vision:

To become a leading institution for innovative, interdisciplinary approaches in educating social

work practitioners and scholars, conducting research, and serving as a catalyst for positive social

transformation.

Objectives of the Programme:

1. Apply at the MSW level the foundation knowledge, skills, values and ethics of social work

practice in the assessment and treatment of individuals, families, groups, organizations, and

communities.

2. Develop a professional identity as a social worker by applying professional values and ethics to

social work practice.

3. Demonstrate an understanding and appreciation for human diversity, to engage in non-

discriminatory culturally sensitive practice that seeks social and economic justice for clients,

without regard to age, class, caste, culture, disability, ethnicity, family structure, gender, marital

status, national origin, race, religion, and sexual orientation.

4. Use appropriate supervision and consultation to conduct research and disseminate research

findings that contribute to enhancement of students' personal and professional development.

Name of the Programme: MASTER OF SOCIAL WORK

Duration of the Programme: 2 Years (Four Semesters)

Total Credit: 80

Semester-I		Credit	Semester-II		Credit
MSW-CC-	Origin and Development of	5	MSW-	Social Science Concept for	5
121	Social Work		CC-221	Social Work	
MSW-CC-	Origin and Development of	5	MSW-	Social Case work	5
122	social work in India		CC-222		
MSW-CC-	Social Work Research	5	MSW-	Social Group Work	5
123			CC-223		
MSW-EC-	Social Policy and planning	4	MSW-	Social Work Skills	4
121			EC-221		
Semester Cı	redit -19			Semester Credit -19	l
Semester-II	[Semester-	IV	
MSW-CC-	Human Resource	5	MSW-	Trade Union and Industrial	5
321	Management		CC-421	Relations	
MSW-CC-	Labor welfare and Social	5	MSW-	Internship	4
322	Security		EC-421		
MSW-EC-	Practicum	4	MSW-	Preparation and Planning	4
321			EC-422	of Project writing	
MSW-EC-	Participation with	4	CRIMINOLOGY AND CORRECTIONAL		
322	NGOs/Government Organizations		ADMINISTRATION (A)		
CRIMINOLOGY AND CORRECTIONAL			MSW-	Social Work Practice in	4
1	ADMINISTRATION (A)		EC-423	Correction	
MSW-EC- 323	Criminology and Penology	4	WOMEN AND DEVELOPMENT(B)		T(B)
			MSW-	Women Empowerment	
WOMEN A	ND DEVELOPMENT(B)		EC-424		
MSW-EC-	Women and Society	4	RURAL AND TRIBAL DEVELOPMENT (IENT (C)
324					
RURAL AN	D TRIBAL DEVELOPMEN	T (C)	MSW- EC-425	Tribal Community and Social Work	
MSW-EC-	Rural Development:	Λ	Semester Credit: 17		
MSW-EC- 325	Rural Development: Concept and Approaches	4	Semester (Crean: 1/	
	1 11		TALC	P4 10 10 10 20 15 55 54	(OD) 01
Semester Cı	realt: 22		Total Cred	dits: 19+ 19+ 22+ 17= 77 +04	(OD)= 81

M.S.W. Semester-I

Paper Code	Title of the Paper	Credit	Classes	Max. Marks
MSW-CC-121	Origin and Development of Social Work	5	75	100
MSW-CC-122	Origin and Development of social work in India	5	75	100
MSW-CC-123	Social Work Research	5	75	100
MSW-EC-121	Social Policy and planning	4	60	100

Semester-II

Paper Code	Title of the Paper	Credit	Classes	Max. Marks
MSW-CC-221	Social Science Concept for Social Work	5	75	100
MSW-CC-222	Social Case work	5	75	100
MSW-CC-223	Social Group Work	5	75	100
MSW-EC-221	Social Work Skills	4	60	100

Semester-III

Paper Code	Title of the Paper Cre		Classes	Max. Marks
MSW-CC-321	Human Resource Management 5		75	100
MSW-CC-322	Labor welfare and Social Security	5	75	100
MSW-EC-321	Practicum	4	75	100
MSW-EC-322	Participation with NGOs/Government Organizations	4	60	100
(CRIMINOLOGY AND CORRECTION	NAL ADMINI	STRATION ((A)
MSW-EC-323	Criminology and Penology		60	100
	WOMEN AND DEVE	CLOPMENT(B)	
MSW-EC-324	Women and Society		60	100
	RURAL AND TRIBAL DE	EVELOPMEN	Γ (C)	<u>I</u>
MSW-EC-325	Rural Development: Concept and Approaches		60	100

Semester-IV

Paper Code	Title of the Paper	Credit		Classes	Max. Marks
MSW-CC-421	Trade Union and Industrial Relations 5		5	75	100
MSW-EC-421	Internship	4	1	60	100
MSW-EC-422	Preparation and Planning of Project writing	4		60	100
	CRIMINOLOGY AND CORRECTIO	NAL AD	MINIST	RATION (A)
MSW-EC-423	Social Work Practice in Correction		4	60	100
	WOMEN AND DEVE	ELOPME	NT(B)		
MSW-EC-424	Women Empowerment		4	60	100
RURAL AND TRIBAL DEVELOPMENT (C)					
MSW-EC-425	Tribal Community and Social Work		4	60	100

Scheme of Examination

(a) Mid Semester Examination : 20 Marks(b) Internal Assessment : 20 Marks(c) End Semester Exam : 60 Marks

B) Assessment:

I) Internal Assessment

a) Theory

Each theory course must clearly mention the methodology of assessment i.e. assignment, presentation, group discussion etc. depending on the number of student in the class and feasibility of adopting a particular methodology. The distribution of marks for interal assessments shall be as follows.

(i) Evaluation of the assignment,

Presentation, Group discussion etc : 15 Marks

(ii) Attendance : 05 Marks

The marks for attendance shall be awarded as follows:

(i) 75% and below : 00 Marks (ii) : 01 Marks > 75% and upto 80% : 02 Marks (iii) >80% and upto 85% (iv) >85% and upto 90% : 03 Marks (v) >90% and upto 95% : 04 Marks (vi) >95% : 05 Marks

The introductory note must also mention that to be eligible to appear in End semester Examination a student must appear in Mid Semester Examination and Internal Assessment.

b) Practical / Lab Courses:

- 1. Evaluation of Practical / Lab Courses shall be as follows:
- (i) Performing an getting the experiment checked regularly and

Incorporating the suggestion in the practical note book : 15 Marks

(ii) Attendance : 05 Marks

The marks for attendance shall be awarded as follows:

 (vii)
 75% and below
 : 00 Marks

 (viii)
 > 75% and upto 80%
 : 01 Marks

 (ix)
 > 80% and upto 85%
 : 02 Marks

 (x)
 > 85% and upto 90%
 : 03 Marks

(xi) >90% and upto 95% : 04 Marks (xii) >95% : 05 Marks

C) End Semester Examination Practical / Lab Courses:

It will consist of 60 marks as follows:

(a) Assessment of performing in the Experiment : 50 Marks
(b) Viva-Voce of Experiment : 10 Marks

D) Evaluation of Project :

It will be based on periodic assessment of the progress of the project and End Semester Examination as follows:

(i) First periodic assessment of the progress after 08 weeks: 20 Marks(ii) Second assessment of the progress after 08 weeks: 20 Marks

(iii) End Semester Examination will consist of

(a)Evaluation of the project report : 50 Marks
(b) Viva-voce of project report :10 Marks

E) Evaluation of field work:

It will be evaluated as follows:

(i) Performing in the field work aptitude : 40 Marks

(ii) End Semester Examination

(a) Evaluation of the report on the field work :50 Marks
(b) Viva-voce on the report :10 Marks

F) Evaluation of Seminars:

Documentation of the seminar
 First presentation of the seminar
 End Semester Examination
 Marks
 60 Marks

End Semester Examination will consists:

(i) presentation of the seminar : 50 Marks
(ii) Defense of the presentation : 10 Marks

Semester-I

MSW-CC-121: Origin and Development of Social Work

Credit-05, Hours-75(5x15)

Unit I: History of Social Work: Global Scenario

History of Social Work in Americas History of Social Work in Europe History of Social Work in Asia

Unit II: Social Work Profession and education

Social work as a Profession Social work Education: Retrospect and Prospects Values, Principles and Ethics of professional social Work

Unit III: Social Work Concepts I

Charity, Voluntary action and Shramdan Social Movement and Social Reforms

Unit IV: Social Work Concepts II

Social Service, social Defence, Social Security, Social Welfare, Social Justice and Social Policy

Essential and Suggested Readings

- Eden, L. & Molot, MA (1993) Canada, s national Policies: Reflection on 125 years Canadian Public Policies.
- Barker,R.L.(1999) ,Milestones in the Development of Social work and Social Welfare, Washington D.C.NASW Press
- Hauman, A. 1962 Professional Management and Practice, Delhi: Eurasia Publications.
- Government of India Evaluation of Social Welfare Programmes, Encyclopaedia of Social Work. Vol. 1, 297 -310.
- Choudhari, D. Paul. 1983 Social Welfare Administration, Delhi: Atma Ram and Sons.
- Banks, S. 1995 Ethics and Values in Social Work: Practical Social Work Series, London: Macmillan Press Ltd.

MSW-CC-122: Origin and Development of Social work in India

Credit-05, Hours-75(5x15)

Unit I: Evolution of Social Work Practice in India

History of Social Work: State Initiatives

History of Social Work: Initiatives through Social Movements

History of Social work: Initiatives by NGO

Unit II: Religion and Social work: Indian Context

Hinduism and Social Work Islam and Social Work Jainism and Social Work Christianity and Social Work

Unit III: Gandhian Concept of Social work

Gandhi's perception of an Ideal Society

Gandhi's social Work: The Historical Perspective Gandhi's Social work: Methods and Techniques

Unit IV: Profession Social Work in Independent India

Involvement of Social Worker in National Development Career Prospects in Professional Social work

Essential and Suggested Readings

Nadkarni ,M.V.: Hinduism: A Gandhian Perspective, and Books India, New delhi:2006

Schubring, W.: The Doctrine of the Jainas, New Delhi.

Wadia, A.R. (1961): History and Philosophy of Social Work in India, Allied Publishers Pvt. New Delhi.

Friedlander, W.A.(1963), Introduction to Social Welfare: Prentice hall of India, New Delhi. Bharathi, K.S. (1995) Thoughts of Gandhi and Vinoba, Concept Publication Co., New Delhi.

MSW -CC-123: Social Work Research

Unit –I Basics of Research

Introduction to Social Work Research

Research Review in Social Work

Formulation and Selection of the Research problem

Preparing a Research Proposal

Unit -II Research Methods

Introduction to Methods in Social Work

Research Methods: Inductive and Deductive method, Historical, Comparative and Evaluation

Research Method: Experimental Research, Qualitative Research

Hypothesis, Sampling

Unit-III Tools and Techniques of Data Collection

Primary and Secondary Data

Tools: Questionnaire, Schedule, Observation, Interview, Case Study, Documentation

Unit-IV Data Analysis

Filed Study and Report Writing

Essential and Suggested Readings

Das Gupta, Sugata," Social Work Research" In Encyclopaedia of Social work, India, New Delhi : Govt.of india, 1977

Polansky, N.A.(ed.) Social work Research, Chicago: The University of Chicago press, 1975

Das Lal, D.K., Design of Social Research, Rawat Publication, Jaipur(2005)

Manheim, Henry, L. 1977 Sociological Research: Philosophy and Methods, Illinois: The Dorsey Press.

Ramchandran, P. 1990 Issues in Social Work Research in India, Bombay: Institute for Community Organisation Research.

Young, Pauline V. 1982 Scientific Social Survey and Research, New Delhi, Prentice-Hall of India Pvt. Ltd.

MSW-EC-121: Social Policy and Planning

Credit-04, Hours-60(4x15)

Unit –I Concept of Policies

Social Policy: Concept, Objectives, & Characteristics Social Policy & Indian Constitution

Unit -II Police Formation

The Process of Social Policy Formulation at Different levels, Models of Social Policy Social Policy Relating to Woman, Youth Aged Education, Health and Family Welfare.

Unit –III Models of Social Policy

Social Planning: Concept, Objective, Scope & Models Interrelationship between Social & Economic Planning, Social Planning under five year plans.

Unit -IV Social Planning in India

People's Participation & Social Planning & Social Change, Major Pitfalls in Social Planning in India, Machinery & Process of Social Planning in India.

Essential and Suggested Readings

Agrawal, A. N. and Lal Kundan 1989 Economics and Development and Planning, Delhi, New Vikas Publishing House Private Limited.

Deshpande, Srinivasan Narain. Society Economy of Polity in India, Mumbai: 1978 University of Mumbai. Nagardra, S. P. 1994 Development and Change, New Delhi: Concert Publishing Company. Augushine, John S. (Ed.) 1989 Strategies for Third World Development, New Delhi: Sage Publications. Eden, L. & Molot, MA(1993) Canada, s national Policies: Reflection on 125 years, Canadian Public Policies.

Semester II

MSW-CC-221: Social Science Concepts for Social Worker

Credit-05, Hours-75(5x15)

Unit I: Concepts of Society

Social work and its Relationship to other Disciplines

Society and Culture

Indian Society: Composition, Classification and Stratification

Social Change: Meaning, Characterise and Factor

Unit II: Basics of Psychology for social Workers

Concept of Psychology for Social Work Practice Social learning and Motivation

Unit III: Family-The Basic Unit of Society

Stage of Human Growth and Development Biological aspects of human growth and Development Concept of Family and marriage Family Cycle

Unit IV: Indian Family and Transition

Family and Marriage in the Changing Society Contemporary problems in Family system Social work with Family

Essential and Suggested Readings

Becavar, D. (Ed.) 1997 The Family, Spirituality and Social Work, Journal of Family Social Work, Vol.2, No.4,

Feldman Robert S 1997 Understanding Psychology, 4th Edition, Tata McGraw Hill Publishing Company Limited, New Delhi.

Klieinman.R (Ed.) 1998 Family Planning Handbook for Doctors, Hertford: IPPF

Family planning Association of India ,Family planning Counseling Guide Population Reports Service Series J.N 35 and 36

Beck, Laura Developmental Psychology. New Delhi, Pearson Education Inc..

MSW-CC-222: Social Case Work

Credit-05, Hours-75(5x15)

Unit I: Human Behaviour and social Environment

Social case work Practice in Indian Context

Unit II: Scope of Social Work: Nature of Problems to be Address

Component of Case Work

Unit III: Social Case Work

Case Worker Client Relationship and principal of case work Social case Work process Tool of Case Work

Unit IV: Basics of Counselling

Introduction to Counselling Counselling Process

Unit V : Counselling Techniques

Supportive and Behaviour Techniques in Counselling Cognitive and Psychoanalytical Techniques in Counselling Interviewing and Recording

Essential and Suggested Readings

Banerjee, G. R. Papers on Social Work - An Indian Perspective, Bombay, Tata Institute of Social Sciences. Perlman, H. H. 1957 Social Case Work: A Problem Solving Process, Chicago. The University of Chicago Press

Richmond, M. E. 1922 What is Social Case Work? An Introductory Description, New York: Sage Foundation Sena F. Fine and Paul H. Glass. 1996 The First Helping Interview Engaging the Client and building Trust, Sage Publication.

Timms, N. 1964 Social Case Work: Principles and Practice, London: Routledge and Kegan Paul. IGNOU, Basics of Counselling. BSWE-006, substance Abuse and Counselling, IGNOU, 2006 Fuster, J.M. Personal Counselling, Mumbai: Better Yourself Book: Eleventh Edition, 2005

MSW.CC.223: Social Group work

Credit-05, Hours-75(5x15)

Unit I: Introduction to Group Work

Social Group: Characteristics and Significance
History of Group work
Theories and models in Social Group Work
Stage of Group Development, Process of Group Formation

Unit II: Skills Development in Social Group Work

Leadership and Power, Skills and Techniques of Group Work Relevance of Life Skills Education in Social Group Work Programme Planning in Social Work

Unit III: Introduction to Community Organization

Community Organization: Concept Value Orientation
History of Community Organization
Unit IV Community Organization as Method of Social Work Practice
Models and Approaches of Community Organization

Unit V: Social Action for Community Development

Social Action: concept and Application Integrated Approach to Social work and Social Action Models, Strategies, and Skills of Social Action

Essential and Suggested Readings

Milson, Fred 1973 An Introduction to Group Work Skills, London, Routledge and Kegan Paul. Northen, H. 1969 Social Work with Groups. New York: Columbia University Press.

Trecker, Harleigh B. 1970 Social Group Work: Principles and Practice, New Work: Association Press Marulasiddaiah, H. M. 1987 Community: Area and Regional Development in India, Bangalore, Bangalore University

Lal, A. K. 1977 Politics of Poverty: A Study of Bonded Labour. New Delhi: Chethana Publications. Gangrade, K. D. 1971 Community Organisation in India, Bombay, Popular Prakashan.

MSW. EC.221: Social Work Skills

Credit-04, Hours-60(4x15)

Unit -I Participatory Research

Participatory Research: Meaning, Concept & Work Significance Typology of Participation, Barriers & Limits, Development of PRA Principles and Method, Critical Consideration of PRA Method

Unit –II Participation in Development

Participatory Monitoring and Evaluation: Tool of Self Monitoring, Participatory Impact Monitoring

Unit -III Methods of Participation

Observation Features, Components & Types Recording: Purpose, Contents & Characteristics

Unit -IV Techniques of participation

Ethics of Social Work Skill Field Study

Unit-V Report Wring

Essential and Suggested Readings

Fink, A. E. 1945 The Field of Social Work, New York, Henry Holt and Co.

Stroup, H. H. 1960 Social Work - An Introduction to the Field, New Delhi, Eurasia Publishing House.

Blaikie, Norman. 1993 Approaches in Social Enquiry, Cambridge: Polity Press.

Ackoff, R. L. 1962 Scientific Method: Optimizing Applied Research Designs, New York: John Wiley and Sons.

Geltung, J. 1961 Theory and Methods of Social Research, London: George Allen & Unwin

SEMESTER-III

MSW. CC.321: Human Resource Management

Credit-05, Hours-75(5x15)

Unit -I

Human Resource Management: Concept, Evolution, Philosophy, Signification,

Objectives, Scope, Principles & Functions.

Human Resource Manager: Role and Responsibilities.

Unit-II

Human Resource Planning: Forecasting & Requirement, Selection, Induction and Training, Promotion and Transfer.

Unit -III

Job Analysis, Job Evolution, Performance Appraisal, Discipline, Wages and Salary Administration.

Unit-IV

Participative Management: Concept, Objective and scope Approaches to Participation: Socialistic, Gandhian and Eclectic.

Unit-V

Workers Participation in Management in India, analysis and Consequences

Essential and Suggested Readings

Aswathapa K, 2007, "Human Resource Management", Tata McGraw Hill Pub.Co.Ltd, New Delhi.

Aswathappa K, 2000, "Organization Behaviour", 5th Ed, Himalaya Publishing House, New Delhi.

Aswathappa K, 2004, "Human Resource and Personnel Management: Text and Cases", 3rd Ed, Tata McGraw Hill Pub.Co.Ltd, New Delhi.

Bedian Arthur G and Glueck William F, 1983, "Management", 3rd Edition, HoldSaunders International Editions, The Dryden Press, Japan.

Bosotia G.R, 1999, "Human Resource Management", Mangal Deep Publications, Jaipur

MSW. CC.322: Labor welfare and Social Security

Credit-05, Hours-75(5x15)

Unit -I

Labour Welfare: Concept, Need, Scope, Philosophy & principles

Unit-II

Historical Development of Labour Welfare in India: Constitution and Legal Framework.

Unit-III

Programmers and Policy of Labour Welfare in India.

Unit-IV

Social Security in India: Programmers, Policies & Perspectives.

Unit-V The Employees Provident Fund and Miscellaneous Provisions Act, 1952, The Maternity Benefit Act, 1961, Workmen's Compensation Act, 1923.

Essential and Suggested Readings

Moorthy, M.V.(1968), Principles of Labour Welfare, Gupta Brothers, Vishakapatnam.

Subramanian, V, Factory Laws Applicable in Tamil Nadu, Vol.I,II & III, Madras Book Company.

Yadav, L.B.(ed.) (2000), Reading in Social and Labour Welfare (2 Vol.Set) Institute For Sustainable

Development, Lucknow

Sarma, A.M. (2005), Aspects of Labour Welfare and Social Security, Himalaya Publishing House, Mumbai

Saxena, R. C (1960), Labour Problems & Social Welfare, Jai Prakash Nath & Co., Meerut.

Vaid, K. N. (1970), Labour Welfare in India, Sri Ram Centre For Ind. Relation, New Delhi.

International Labour Office, Labour Legislations in India, ILO, New Delhi.

MSW-EC-321: Practicum

Credit-04, Hours-60(4x15)

OR

MSW-EC-322: Participation with NGOs/Government Organizations

Credit-04, Hours-60(4x15)

A. CRIMINOLOGY AND CORRECTIONAL ADMINISTRATION MSW. EC.323: Criminology and Penology

Credit-04, Hours-60(4x15)

Unit-I: Criminology: Concept: Definition & Scope, Criminology as a Social Science: Definition and Scope,

Relationship of Criminology with other Social Science, Sociology of Crime & Deviant Behavior,

Unit-II: Development of Criminological Thoughts, pre classical, classical, neo classical theories Positive

school, sociological theories etc

Unit-III: Penology: Meaning & Scope, punishment, meaning type & objectives, capital punishment

Unit-IV: Theories of Punishment

Unit-V: Prison Administration in India, Prison Reform in India, Prison Reform in MP

Essential and Suggested Readings

- Pelfrey, Villian V.- The Evolution of Criminology
- Mannheim, Herman- Pioneers in Criminology
- Mannheim, Herman- Comparative Criminology
- Barnes, H.E. and Teeters N.K.- New Horizons in Criminology
- Cressy, D.R.- Criminology
- De Quiros, C.B.- Modern Theories of Criminology
- Gillin, John Lewis- Criminology and Penology
- Rajput, Diwakar Singh Jail Reforms and Prisoners' Welfare
- Srivastava, S.P.- The Indian Prison Community

B. WOMEN AND DEVELOPMENT

MSW. EC.324: Women and Society

Credit-04, Hours-60(4x15)

Unit-I

Social Construction of Gender (9hrs)

Gender as a sociological category:

Sex vs. gender, gender roles and sexual division of labour

Unit-II

Feminist Thoughts (9hrs)

Marxist – Socialists, Liberationalist, Radicals, Post-modernist; Feminist Methodology as a critiques of sociological methods.

Unit-III

Political Economy of Gender:

Women and structural adjustment Programmes in India Women's issues – Economic Parameters Budgetary Policy: A Gender analysis

Unit-IV

Social Change and Gender Relation:

New Social Movements and Gender in India
Challenges of the New Millennium and Voluntary Organizations
Effective Governance: Importance of Women's Leadership in Local Bodies

Unit - V

Women's Studies

Emergence of Women's studies Centers Dynamics of Women's Studies Women's Movement in India

Essential & Suggested Readings

Bhagwat, Vidyut. 2004. Feminist Social Thought. Jaipur: Rawat.

Dube, Leela (ed). 2001. Anthropological Explorations in Gender. Delhi: Sage.

Everelt, Jana M. 1981. Women and Social Change in India. New Delhi: Heritage Publishers.

Firestone, Sulahmith. 1975. The Dialectic of Sex. New York: Morrow.

John, Mary E. 1996. "Gender and Development in India 1970-1990s: Some Reflection on the Constitute

Role of Contexts", *Economic and Political Weekly*. vol 31, No. 47.

Krishnaraj, M. et-al. (eds.). 1989. Gender and the Household Domain. New Delhi: Sage.

Mies, M. 1980. Indian Women and Patriarchy. New Delhi: Concept Publishing.

Oakley, A. 1972. Sex, Gender, and Society. New York: Harper and Rao.

Rege, S. 2003 Sociology of Gender: The Challenge of Feminists Sociological Knowledge. New Delhi: Sage.

Seth, M. 2001. Women and Development: The Indian Experience. New Delhi: Sage.

C. RURAL AND TRIBAL DEVELOPMENT

MSW. EC.325: Rural Development: Concept and Approaches

Credit-04, Hours-60(4x15)

Unit-I: Understanding Development

Development: Concepts and Theories The Invention of Development

Unit-II: Colonialism and Development

Colonial mode of production

Development of Underdevelopment

Poverty and Famine

Unit-III: Rural Development Concept

Theories and Model in Rural Development Sustainable Rural Development Social capital and local knowledge

Unit-IV: Rural Governance in India

Historical Perspective on Rural Governance in India

Panchayati Raj Institutions

Unit-V: Village in Development discourse

Village and the Planner

Critical understanding of policy approaches to the village development

Essential & Suggested Readings

- Myrdal, Gunnar. 1974. "What is Development?" Journal of Economic Issues 8(4):729-736.
- Scott, David. 1995. "Colonial Governmentality." Social Text 43:191-220.
- Frank, Andre Gunder. 1969. "The development of underdevelopment" Monthly Review 18(4):17-31.
- Sen, Amartya, 1985. Poverty and Famines. An Essayon Entitlement, OUP: New Delhi
- Agrawal, A. 1995. Dismantling the Divide between Indigenous and Scientific Knowledge, Development and Change, Vol.26
- Putnam, Robert D. 1993, Making Democracy Work: Civic Traditions in Modern Italy, Princeton: Princeton University Press, 1993
- Chambers, R. 1983, Rural Development: Putting the lat first, Rutledge: London
- Maheshwari, S.R. (1985). Rural Development in India, New Delhi, Sage Publications.
- Padhy, Kishore chandra (1986). Rural Development in Modern India, New Delhi, B.R. Publishing Corporation. Matthai John (1915). Village Government in British India, Delhi, Neeraj Publishing

SEMESTER-IV

MSW. CC.421: Trade Union and Industrial Relation

Credit-05, Hours-75(5x15)

Unit -I

Trade Unions: Concept, Objectives, Function, History of Trade Union Movement in India Union Leadership.

Unit-II

Theories of Trade Unions, Central Labour Organization, Political Affiliation of Trade Unions, Trade Union Rivalry: Intra and Inter, the Indian Trade Union Act 1926

Unit-III

Industrial Relation: Concept, Objectives, Scope Approaches, Important Determinants and Reflectors, the Industrial Disputes Act, 1947
The Industrial Employment (Standing Orders) Act, 1946

Unit-IV

Collective Bargaining: Concept, Objectives, Principles, Forms & Methods Theories Of Collective Bargaining.

Unit-V The trade union Act- 1926, the industrial Employment Standing orders Act -1946, Industrial Disputes act-1947

Essential & Suggested Readings

Arun Monappa 1989 Indutrial relations, New delhi, tata Magraw

Bhagliwel .T.N. 1988 Personnel Management and Industria Relations Deep and Deep publisher

Dewan and 1996 Labour Management, New delhi, discovery, Publishing Sudharsan House Gaur.L 1986 Trade unionism and Industrial Relations, New Delhi Deep and Deep publisher Memoria.CB 1985 Dynamics of Industrial relations & Memaoria.S

Punekar Etal 1988 Labour Welfare, trade unionism and Industrial relations Mumbai, Himalaya

Paril B.R. 1977 Concilliation in India, Allahabad, Chaugh Publication Rao.K 1966 A practical approach to Domestic enquiry, Madras, Sitaram and Co

MSW-EC-421: Internship

Credit-04, Hours-60(4x15)

MSW-EC-422: Preparation and Planning of Project writing

Credit-04, Hours-60(4x15)

A. CRIMINOLOGY AND CORRECTIONAL ADMINISTRATION MSW. EC.423: Social Work Practice in Corrections

Credit-04, Hours-60(4x15)

- Unit -I Corrections: Meaning, Definition and Scope.
 - Relevance of Social Work in Corrections
 - Development of Correction: A Historical Perspective
- Unit -II Correctional Services within Institutional Settings: Prisons and Juvenile Correctional Institutions. Open Jail etc.
- Unit-III Community-based Correction: Probation, Parole and After –Care,Critique of Correction Programmes in the Community –based Correction.
- Unit –IV Core issues in the Treatment, Reformation and Rehabilitation of Offenders. Social Work Practice in correction.
- Unit –V Problems of Social Work Intervention in Corrections Imperatives of an Adequate
 Training of Correctional Social Workers New Perspectives on Correctional Social Work.

Essential & Suggested Readings

- 1. Iyer, V.R. K.-Law versus Justice: Problems and Solutions
- 2. Western, P.B. The Criminal Justice System: A Introduction and Guidelines
- 3. Arhana, T.- Social Advocacy: Perspective of Social Work
- 1. Government of India- Report of the Legal Aid Committee, 1973 Keve, Paul W.-Corrections
- 2. John, Elmer H.- Crime, Correction and Society
- 3. Bartollas, C. and Stuart J. Miler- Correctional Administration: Theory and Practice
- 4. Carter Rebert, M.- Probation, Parole and Community Corrections
- 5. Gibbons, Don C.- Changing the Lawbreaker: The Treatment of Delinquents and Criminals
- 6. Lipton, Douglas- The Effectiveness of Correctional Treatment
- 7. Robert Martinson and Judith Wilks Abadinskhy, Howard- Probation and Parole: Theory and Practice
- 8. Rajput, Diwakar Singh- Jail Reforms and Prisoners Welfare
- 9. Darney, Louis P.- Corrections and the Community
- 10. Sandhu, H.S.- Modern Corrections
- 11. Coffey, Alan- Correctional Administration
- 12. Srivastava, S.P.- The Probation System, Juvenile Justice in India; Policy, Programme and Perspective.

B. WOMEN AND DEVELOPMENT

MSW. EC.424: Women Empowerment

Credit-04, Hours-60(4x15)

Unit-I

Women and Empowerment:

Empowerment: Meaning, Definition and Characteristics. Status of Women in India: Historical and Contemporary Perspective Gandhi and Empowerment of Women

Unit-II

Globalization and Women's Question in India:

Women, Education and Social Development Women and Health: An Indian Scenario Poverty, Women and their Empowerment

Unit-III

Women's Problems, Legislations and Empowerment:

Female Feticides, Dowry, Domestic Violence, Crime against Women, Trafficking, Child Prostitution Legislations for Empowering Women Human Rights for Women's Empowerment

Unit-IV

Political Participation and Empowerment:

Family for Empowerment Women's Political Participation in India: An agenda for Empowerment Role of Government in the empowerment of women in India

Unit-IV

Women in Decision Making:

Role of Women in Decision Making Process Women in Decision Making Bodies Women in Law Women in Media

Essential & Suggested Readings

Bhagwat, Vidyut. 2004. Feminist Social Thought. Jaipur: Rawat. Dube, Leela (ed). 2001. Anthropological Explorations in Gender. Delhi: Sage.

Everelt, Jana M. 1981. *Women and Social Change in India*. New Delhi: Heritage Publishers. Firestone, Sulahmith. 1975. *The Dialectic of Sex*. New York: Morrow.

John, Mary E. 1996. "Gender and Development in India 1970-1990s: Some Reflection on the Constitute Role of Contexts", *Economic and Political Weekly*. vol 31, No. 47.

Krishnaraj, M. et-al. (eds.). 1989. Gender and the Household Domain. New Delhi: Sage.

Mies, M. 1980. Indian Women and Patriarchy. New Delhi: Concept Publishing.

Oakley, A. 1972. Sex, Gender, and Society. New York: Harper and Rao.

Rege, S. 2003 Sociology of Gender: The Challenge of Feminists Sociological Knowledge. New Delhi: Sage.

Seth, M. 2001. Women and Development: The Indian Experience. New Delhi: Sage.

C. RURAL AND TRIBAL DEVELOPMENT

MSW. EC.425: Tribal Community and Social Work

Credit-04, Hours-60(4x15)

Unit-I

Tribes: definition and characteristics of tribal community, major tribes classification

Unit- II

Tribal situation: past and present: tribe caste continuum; geographical distribution of tribes in india.

Unit-III

Tribal economy: characteristics of tribal economy- hunting- gathering, shifting cultivation, plain land cultivation, mining and wage labour, animal husbandry and other avenues of livelihood.

Unit-IV

Health and education: trends, issues and initiatives- health, sanitation, modern education system and literacy among tribal.

Unit- V

Planning and development interventions; tribal development during five year plans, tribal development block, tribal development agency.

Essential & Suggested Readings

Bailey, F.G (1960/1971) tribe caste continuum in "tribe caste and nation, Manchester university press.

Bahera, (KK. 2003) organization and management of tribal markets, independent publishing company, new Delhi

Bahera, MC and jumyir basar (2010) Ed: interventions and tribal development, derail publication new delhi

Das, Nirmal Chandra: tribal demography, sagar publication

MSW. EC.421: Internship

Credit-04, Hours-60(4x15)

MSW. EC.427: Preparation of Project and Planning

Credit-04, Hours-60(4x15)

M.S.W. IV Semester Sociology MSW-EC-421 Internship Maximum Marks: 100

L	Т	Р	С
ı	ı	ı	4

The Field Work Based Dissertation will be carried out under the guidance of faculty member. Its supervisors shall be allotted by Departmental Committee. The students shall be required to submit 2 copies of typed/written record of dissertation which shall be examined as per ordinance of the University. The Distribution of Marks for the Valuation of Field Dissertation will be as Follows:

Open Presentation	20 Marks
Concise Dissertation	60 Marks
Viva-Voce	20 Marks
Total	100 Marks

एम.एस.डब्लू. चतुर्थ सेमेस्टर समाजशास्त्र MSW-EC-421 Internship

अधिकतम अंक : 100

L T P C - 4

क्षेत्रीय कार्य पर आधारित लघुशोध—प्रबन्ध संकाय सदस्य के निर्देशन में सम्पन्न किया जायेगा। निर्देशक का आवंटन विभागीय समिति द्वारा किया जायेगा। विद्यार्थियों द्वारा लघुशोध—प्रबन्ध का अभिलेख अंकित / हस्तलिखित 2 प्रतियों में जमा किया जाना आवश्यक होगा, जिसका मूल्यांकन विश्वविद्यालय के अधिनियम के अनुसार किया जायेगा। इसका अंक विभाजन निम्नानुसार रहेगा:—

प्रस्तुतिकरण	20 अंक
संक्षिप्त शोधप्रबन्ध	60 अंक
मौखिकी	20 अंक
योग	100 अंक