

MASTER OF ARTS IN SOCIAL WORK
Course Code –10326

Year/ Semester	Category	Paper Code	Title of the Paper	Max. Marks
I Year /1st Semester	Core	1310326101	History and Field of Social Work	100
	Core	1310326102	Man and Society	100
	Core	1310326103	Human Growth and Development- Developmental Psychology	100
	Core	1310326104	Social Work Research and Statistics	100
I Year /2nd Semester	Core	1310326105	Social Work Methods	100
	Core	1310326106	Social Work Administration	100
	Core	1310326107	Social Problems, Social Policy, Social Legislation and Social Development	100
	Core	1310326108	Social Work with Weaker Section	100
	Core	1310326109	Concurrent field work	100
II Year 3rd Semester (Any Five) Select Elective papers to be offered by DDCE	Elective	1310326201	Labour Welfare	100
		1310326202	Correctional Social Work	100
		1310326203	Basic concept of Management	100
		1310326204	History of Depressed Class Movement	100
		1310326205	Indian Public Administration	100
	Elective	1310326206	Organizational Behavior	100
		1310326207	Family and Child welfare	100
		1310326208	Indian Society	100
		1310326205	Women In India	100
		1310326206	Odishan Society	100
		1310326207	Basic of Urban Studies	100
		1310326208	Basic of Population Studies	100
		1310326209	Community Development	100
II Year/ 4th Semester	Core	1310326107	Studies in Rural Development	100
	Core	1310326108	Human Right and duties	100
	Core	1310326109	Dissertation-I	200
			Total	1800

M.A. SOCIAL WORK
UNDER CBCS
(With effect from 2013)
The Course of Study

1ST SEMESTER

Paper-1 History and Field of Social Work

UNIT-I Basic Concept

Social Work-definition and scope, objectives, functions and methods, social-welfare meaning, scope and objectives: residual, institutional concepts of social welfare, distinction between social work and social welfare, social action-meaning, process, social work and social action and social reform. Social security: meaning, methods, Social Security in India, Social Justice: Definition and scope, Human right, Social development-meaning and objectives.

UNIT-II Evaluation of professional Social Work in India

Indian religious and social work practice, state and social work through ages till date: contribution of socio religious reform movements and reformers-Bhakti Movement, Christian Missionaries, National Movement and Social Welfare, Rural reconstruction programmes, the professionalization of social work in India

UNIT-III Social Work Profession in India

Characteristics of a profession- Philosophical foundations of social work professional values and skill of social work, growth of social work theory and contributions of social science, professional organisation in India, professional social work in relation to voluntary social work and constructive social work, integration of professional and voluntary social work.

UNIT-IV Social Work Education

Its objectives and implications, methods of teaching social work, indigenous teaching materials different levels of education.

Family and child welfare, youth welfare, women welfare, labour welfare, welfare of the weaker section, welfare of the Physically and mentally Handicapped, Social defense, Medical and Psychological Social Work and Community Development.

UNIT-V Social Work and Social Change

Planned development and social change, relationship between social change and social work, role of the social workers in promoting social change.

Social Movement, concept, types and implications, study of selected social movements in India with specific reference to the conditions for success and causes of failure of social movements.

Paper-2 Man and Society

- Unit.1.** Concept of society, community, Associations and institutions, and man as social animal. Social process- types of social processes. Culture, Society and Culture, Culture and Civilisation, characteristics of Indian culture, cultural processes, acculturation, cultural conflict, cultural lag, culture and personality.
- Unit.2.** Social organisation and social group-meaning, forms-nature and types of groups-primary, secondary, reference, in groups, out-groups, group dynamics, social stratification –basis of stratification status and rank, class, caste and estate-changing features of caste and theories of social stratification.
- Unit.3.** Major Religions in India and their basic tenets, India as a secular state.
- Unit.4.** Social Change and Social Control Meaning-Agencies of Social Control- Custom, tradition and law., factors of social change- social change process in India Sanskritisation, Westernisation, Secularisation, Modernisation- Problems of Modernisation. Socialization- the nature of socialization, stages and agents of socialization

Paper-3 Human Growth and Development- Developmental Psychology

- Unit.1. Growth and Development.**
Psychology: Relevance of Psychology for social work practice, Meaning of growth and Development, Approaches to study of Human Development, Principles of Human Development, Biological influences of Human Growth and Behaviours, Personality Theories, Psychodynamic and Behavioural Theories.
- Unit.2. Development Stages:**
Physical, Social and Educational Aspects of the following developmental stages with special reference to Indian conditions (a) infancy (b) Babyhood (c) Early Childhood (d) Late childhood (e) Adolescence (f) Early Adulthood (h) Middle Age (i) Old Age.

Unit.3. Medical and psychiatric Information.

Concept of health and Hygiene.

Communicable and deficiency diseases.

Unit.4. Concept of normality and abnormality.

Symptoms, causes and treatment of the following Neurosis

Psychopathic disorders and Mental retardation role of Social Worker in promoting health.

Paper-4 Social Work Research and Statistics

Unit I

Social work research; Meaning, definition, purpose of research, Social research and social work research. Scientific Method; Nature, Characteristics, purpose and steps in research process; concepts: operationalization of concepts, variable and its types, Hypothesis: Sources,

Unit II Formulation, Attributes of hypothesis and types.

Research design and Sampling: Research design: Exploratory, Descriptive, Diagnostic and Experimental. Formulation of research problem. Sampling: Definition, principles, Types and procedures; population and Universe, sampling Name measurement: Meaning, levels of measurement: Nominal, ordinal, interval and ratio; validity and reliability: meaning and types.

Unit III

Sources and methods of data collection: Sources: Primary and Secondary, Research tools Observation and Survey methods, Interview: interview guide, interview schedule, questionnaire: construction of questionnaire, Concept, types of question, question format and sequence of questions; Personals Interview and mailed questionnaire: Advantages and disadvantages, Electronic resource and its usage.

Unit IV.

Preparation of Research proposal: financial, time and personnel budgeting; processing; and analysis coding scheme. Code book, tabulation; Diagrammatic representation of data: Types; Report writing and referencing; Agencies involved in social research; Ethical considerations of social work research; limitations of research.

Unit V

Social statistics: Statistics: Meaning, use and its limitations in social work research measures of central tendency: Arithmetic mean, median and mode. Dispersion: range, quartile deviation, standard deviation and co-efficient of variation. Tests of significance: T test and chi-square test., correlation: meaning types and uses, Karl Pearson's coefficient of correlation and V.Rank correlation. Computer Applications: Use and application of computer in Social Work Research with special to statistical package for social science (SPSS).

References:

1. Whilty, Frederickl, The elements of Research.
2. Goode and Hatt, Methods in social research
3. Clarie, Selttiz, Marie Jahoda, Research methods in social relations.
4. Pauline, V.Young – Scientific Social Surveys and Research.
5. C.R.Kothari, Research Methodology, Wiley EAStern United, New Deihi, 1985.

2nd SEMESTER
Paper-V

SOCIAL WORK METHOD

UNIT-I

Social Case work

Meaning, Definition, Objectives and Nature of Social Case work. Components of Social Case work; The person, The problem, The place, The process. Phases of Case work; Intake, Study, Diagnosis, Treatment. Principles of Social case work. Case work relationship. Role of Social case worker.

UNIT-II

Social Group Work

Concepts, Definition, Objectives and Scope of Social Group work. Historical development of Group work. Group work process: Approaches of group work. Principles of group work. Values of group work. Group work skills. Role of group worker. Importance of group work in the society.

UNIT-III

Community Organisation

Meaning, Definitions, objectives and Nature of Community organization. Historical development of Community organization. Principles of Community Organization. Skills and techniques of Community Organization. Community Organization and Community development.

UNIT-IV

Social Welfare Administration & Social Action

Concept of Social Welfare Administration. Principles Social Welfare Administration. Tasks of Social Welfare Administration. Essentials of Social Welfare Administration. Concept of Social Action. Principles of Social Action. Strategy of Social Action. Models of Social Action. Role of Social Worker in Social Action.

UNIT-V

Social Work Research

Concept of Social work Research. Social Work Research and Social Research. Classification of Social Work Research. Research Methods. Limitations of Social work research.

Paper-6

SOCIAL WELFARE ADMINISTRATION

Unit-1

Concept of administration, Scope of Social Welfare Administration, Need of Social Welfare Administration .Evolution of Social Policy. Social Welfare Administration and Socio-Economic Policy. Approaches to administration, Social work administration and management .Bureaucratic Human Relations .Importance of Administration in Social Work.

Unit-II

Applications of Administrative Principles and Techniques to Social Work Administration.

Social Problems, Social Action and need of Administration.

Planning ,Organizing ,Staffing, directing budgeting and controlling ,Planning ; Meaning, types and process ,problems involved in planning ,Decision making meaning ,process types and administrative problems in decision making .

Organizing: Meaning ,theories of organizations and organizational structure ,authority and span of control ,delegation and decentralization ,staffing ,meaning ,staff and staffing ,logic of staffing in social welfare administration ,appraisal and development of staff ,general problems of staff .

Staffing ;Recruitment and Selection Process, Personal Policy of organization ,Orientation ,motivation and training ,Terms and conditions of service ,Probation ,promotion and conformation ,personal records and personal evolution .

Budgeting: Meaning, types ,functions, formulating budgets, the problems of budgeting in social welfare agencies, controlling meaning ,need type and characteristics of a good control system, controlling as the linking pin of principles of administration ,projects formulation ,projects management and project ,evaluation ,Corruption

Unit-III Welfare Organizations

Social Welfare and Governmental and Voluntary Agencies. Meaning ,Development and role of voluntary agency in social welfare ,Administrative structure , General Body, Executive Committee, Board of Management, Directors ,Secretary ,Policy formulation in voluntary agencies and public agencies, fund raising ,public relations, problems of voluntary agencies .

Unit IV, Social Welfare Administration and its application in Centre and State Level :

Administration of Central Social Welfare Board, Department of Social Welfare at the Centre and in the state, Orissa State Social Welfare Advisory Board, Commissioner for Schedules Tribes, National Institute of Social Defense ,National Institute of Public Cooperation and Child Development (NIPCCD) etc, Welfare schemes of Orissa, State Department of Harijans and Triabhal Welfare and Community Development and Rural Reconstruction .

Paper-7 Social Problems, Social Policy, Social Legislation and Social Development

Unit I Social Problems:

Social Problems: Concept and meaning, the problems of poverty, the nature and extent of poverty in India literacy.

The problems of casteism, communalism, regionalism, minorities and untouchability.

The problem of population, factors causing population explosion.

Social Deviances-characteristics and causes of social deviance Juvenile delinquency.

Prostitution, Alcoholism, Drug Adiction, Family Disorganisation, Crime, Beggary, Old Age, destitution.

Unit II Social Policy

Concept of Social Policy: objectives of social policy, the need for social policy resolution.

Model of social policy- individual welfare model achievement, performance model, institutional redistribution model, social policy issues distributive justice, population, health and education.

Social policy in India- Directive Principles of State Policy, India as a welfare State, Social Policy, its integration with planning and administration.

Role of Social Workers in the formulation and implementation of social justice.

Unit III Social Legislation-I.

Social legislation as an instrument of social change, social welfare and social policy.

Salient Features of the Legislation Relating to.

1. Marriage, Divorce, Succession, Adoption, Maintenance guardianship among the Hindus and Muslim.
2. Legislation regarding Children, Juvenile Justice Act-1986,- The Employment of children Act, 1938- Young Person Harmful Act, 1956.

Unit IV. Social Legislation-II.

Legislation regarding the Handicapped.

Social Defence Legislation

Legislation regarding under privileged.

Urban Community Development Legislation

Social Assistance Legislation

Other Social Legislation

Legislation relating to licensing and recognition of welfare Institution

Legal aid Movement in India.

Unit V Social development.

1. Concept of Social Development, Modernization and Social Development, Indicators of social Development.
2. Models of Social Development, Socialistic Capitalistic and mixed economy, voluntary sector, people's participation.
3. Human Resource Development- Social infrastructure- Social Cost benefit analysis and opportunity cost.
4. Approaches to social Development Sarvodaya and Antodaya: Strategies and Alternatives.
5. Role of Social Worker in Social development.
6. Social Justice- Ideology and social Justice, Evolution of social Service, search for an Alternative Model.

Paper-8 Social Work with Weaker Section

Unit I Definition and Classification

Definition and meaning, criteria and classification of scheduled castes, Scheduled tribes and other backward classes, socio-demographic and economic, educational characteristics of the weaker section population, nature of social disabilities and injustices suffered.

Unit II Untouchability

Historical analysis of caste system and untouchability, sociological and psychological perspectives, constitutional provisions and legislative measures to indicate untouchability.

Unit III Tribal Development.

Concept, origin, characteristics, classification, culture and economy, problems of the tribes and their rehabilitation and development-constitutional provisions regarding scheduled tribes and areas..

Unit IV Problems of weaker section.

Problems relating to economic upliftment education employment, health, housing, indebtedness and bonded and child labour among Harijans, Tribes and Backward classes.

Unit V Administrative setup and programme.

Administrative set up at the centre and state for weaker section. Need, Importance and details of special welfare programs for Harijans, tribes and Backward Classes.

Paper-9 Concurrent field work

3rd SEMESTER

Paper-10 Labour Welfare

UNIT I Concept and Philosophy

Concept of labour - characteristics of Indian labour- labour in unorganized sector - recommendations of national commission on labour on various issues, absenteeism and labour turnover - factors Influencing productivity. Development of labour welfare in India. Modern approach to labour welfare social work methodology application to labour.

UNIT II Labour welfare-I

Welfare work within the factory and community housekeeping in industry, Organisation and administration of crèches, canteens, credit and consumer cooperatives, industries housing, educational, recreational and transport services.

UNIT III Labour welfare-II

Health in Industry, Industrial hygiene, occupational diseases, their treatment and prevention, safety administration.

Industrial accidents, cause and prevention, Agencies of labour welfare management, union and state labour welfare officer status ad functions, social security definition and scope need importance of social security measures in India.

UNIT IV Labour Legislation-I

Introduction to labour legislation, history and evolution of labour welfare legislation in India. Labour Welfare Legislation(i) Factory Act, 1948 (ii) Workmen's Compensation Act, 1923 (iii) The Maternity Benefit Act., 1930.

UNIT V Labour Legislation-II

1. The Employee State Insurance Act, 1948.
 2. The Employee Provident Fund Act, 1952.
 3. The Payment of Gratuity Act, 1972
- The Payment of Wages Act, 1936.
The Minimum wages Act, 1948.
The Payment of Bonus Act, 1965.

Paper-11 Correctional Social Work

Unit I. Basic concepts and definitions/meaning

Juvenile Delinquency, Juvenile Justice, Truancy and Vagrancy, Causes and extent of Juvenile Delinquency. 10/3

Unit I. Nature and functions of Observation Homes, Industrial School, Certified School and Juvenile Homes.

Unit I. Definition, causes and theories of Crime, Institutional and non-institutional services in India.

Open Jail, Jails, Probation, After Care and preventive services.

Unit I. Role of Social Worker in correction.

Reference Books—

1. Sethana M.J. Society and Criminals.
2. Dr.Kaldate S.V Society, Delinquents and Juvenile Courts, Ajanta Pub. New Delhi.
3. Dr. Hansa Seth Juvenile Delinquents in Indian Settings.
4. Madan G.R Indian Social problems Vol.II Encyclopaedia of Social Work.
5. Srivastava S.P Juvenile Justice in India, Ajanta Pub. New Delhi.
6. Mukharji S.K Administration of Juvenile Correctional Institutions.

Paper-12 Basic concept of Management

UNIT-I

Nature and scope of management process - Management science of Development of Scientific Management and other schools of thought. Function of the manager.

UNIT-II

Planning: The meaning and purpose of planning- Steps in Planning- Types of plan. Objectives and Policies: Objectives, policies, procedures and methods - Nature and types of policies. Decision making: Process of decision making - Type of decision - Problems involved in decision making - Quantitative techniques.

UNIT-III

Organization: Types of organization structure - Span of control - Uses of staff units and committees

UNIT-IV

Delegation and decentralization - Line and staff relationship - Staffing - Sources of recruitment - Selection process - Training.

UNIT-V

Directing: Nature and purpose of direction - Controlling - Need for coordination - Meaning and importance of control - Control process - Budgetary and non - budgetary controls.

Reference Book

1. Koontz and O'Donnel : Essentials of Management.
2. Dala, Ernest : Management - Theory and Practice.
3. Bagar : Principles of Management.
4. Dinkar pagare : Business Management.
5. Sherikar and Sheriekar : Principle and Practice of Management

Paper-13 History of Depressed Class Movement

Unit-I: Historical Background

1. Buddha's humanitarian Synthesis of Mind and Matter.
2. Social Dimensions of Medieval Mukti Movements- Kabir, Ravidas, Chokhamela, Sarala Dasa to Achyutananda Dasa.
3. Impact of the Ideologies of American Revolution (1776) and French Revolution (1789).
4. Impact of the Abolition of Slavery in U.S.A. (1865).
5. Global Theory of Slavery and Oppression – Theories of Rousseau's "Chained Man", Marx's "Alienated Man" and Ambedkar's "Broken Man".

Unit-II: Dynamics of Social Radicalism

1. Jotiba Phule: His Ideology and Programmes – "*Satyasodhak Samaj*", Education as Emancipation and Empowerment-Rewriting of History and Mythology.
2. Bhima Bhoi's Ideology and Programme- His Writings and Perspectives of Social Protest.
3. Jyoti Thass: Ideology and Programmes of the Justice Party.
4. Periyar and the Self-Respect Movement in South.

Unit-III: Nationalist Power Politics and the Excluded Masses

1. The Depressed Classes' Revolt for Human Rights: The Mahad Satyagraha (1927).
2. Demand of 'Political Right' for the Depressed Classes – Gandhi and Ambedkar at the Round Table Conferences (1930-1932) - The Poona Pact (1932): Its Implications and Consequences.
3. Gandhian Ideology and Programmes for Eradication of Untouchability.
4. Social Democracy as a Vision of the Nation – State Socialism – Constitutional Safeguards for the Scheduled Castes and the Scheduled Tribes.

Unit-IV: The Depressed Classes in India after Independence

1. The Hindu Code Bill (1954) and the Women's Empowerment.
2. Emergence of the *Navayan* or the Neo-Buddhism.
3. Ram Manohar Lohiya on Caste and Class.
4. The Past and Present of Dalit Movements – A Review of Institutions, Literatures, Experiences and Achievements.

Paper-14 Indian Public Administration

UNIT-I: Introduction

Kautilya's Administrative State
Mughal Administration
Administration under British Rule

UNIT-II: Union Administration

President
Prime Minister's office
Cabinet Secretariat
Central Secretariat
Organization of Ministries

UNIT-III: State Administration

Governor
Chief Minister's office
Office of the Chief Secretary
State Secretariat
Organization of Ministries

UNIT-IV: District Administration

Collector
District Collectorate
District Superintendent of Police
Tahsildar
Block Development Officer

UNIT-V: All India Services

Indian Administrative Service
Indian Police Service
Indian Forest Service
Central Services
State Services

Paper-15 Organizational Behavior

Unit-I: Organizational Behaviour- Meaning, Nature and Challenges,
Organizational: Structure and Design.

Unit-II: Organizational Culture, Organizational Development, Organizational Change

Unit-III: Management- Meaning, Functions and Challenges of Managers, Motivation, Leadership, Communication.

Unit- IV: Conflict Management, Total Quality Management, Strategic Management and Management of Change.

Paper-16 Family and Child Welfare

UNIT-I

Family as an Institution its function and importance, impact of urbanization on family, Changing functions of family, problems related to family.

Philosophy, objectives and scope of family welfare Historical development of services for the family, women and children.

UNIT-II

Family welfare programmes in the areas of health education housing and employment. Development services to strengthen the family, socio-economic programmes; applied nutrition etc. family welfare agencies, counseling and guidance institutional services for the aged destitute and handicapped.

Demographic problems and population control Family planning Programmes, aims and objectives, methods of family planning, current family planning programmes, role of social worker in relation to family planning.

UNIT-III

Problems of woman in Indian context. Factors affecting the status of women's welfare. Legislation relating to family, marriage, divorce, employment, immoral trafficking etc.

UNIT-IV

Child welfare, concept and principles evolution of child welfare service in India. Programmes and services for children, crèches, day care centers, health education, current policies and trends regarding child welfare.

UNIT-V

Integrated child welfare scheme: its aims, objectives and programme services for handicapped children, institutional services, adoption, foster care, sponsorship, juvenile court, child welfare board, child guidance centers and school social work. Special aspects of care of the institutional child, policies regarding intake, treatment, discharge and rehabilitation. Use of social work methods in non-correctional and correctional institutions for children National and international agencies for child welfare.

Paper-17 Indian Society

UNIT-I

Society and Culture: Concept of Society - Definition - Major Elements of Society - Individuals, groups, association and Institutions; Culture - Characteristics - Elements - Function of Culture - Cultural Lag and Ethnocentrism

UNIT-II

Social Institutions and Social Control: Structure and functions, Marriage, Family, Religion, Education, Economics, Politics, Patterns of interactions and interdependence. Social Control: Concepts, Types, Functions, major agencies of social control - Kinship, Religion, Law, Education, Traditions and Customs.

UNIT-III

Social Change in India: Concept, the factors and process of social change.
Urbanization, Industrialization, Westernization, Sanskritization, Secularization,
Resistance to Change.

UNIT-IV

Social Problems: Causes and consequences - Major social problems - Poverty, Population growth, Unemployment, Beggary, Drug Addiction, Alcoholism, Prostitution, Crime, Delinquency, Corruption and Ecological problems.
Approaches to the study of Indian Society: The Indological Approach, Structural-Functional approach, Dialectical approach & Subaltern approach.

Paper-18 Women In India

Unit .1. Theories of feminism

1. Meaning and Definition, Characteristics, features and Development.
2. Feminist Thought in Indian Context
3. Liberal feminism, Marxist Feminism, Radical Feminism and socialist Feminism

Unit II . Indian Women and Society-I

1. Women, Family and Social System.: Element's of social System, Nuclear and Joint Family System, Changing Role & Status of women in Family.
2. Women and work: Work, labour, Gender Division & Job Segregation: Employment and gender issues, Policy and its impact on women: NEP, Globalisation and its impact on women, Women's and entrepreneurship, Girl Child labour,.

Unit III. Women and Society-II

1. Women and Education: Education and Gender Bias, Enrolment and Drop out in sphere of education, recent trend in education, committee and commission on women education(National Committee on Women Education (1958-59), Constitutional provision regarding women education.
2. Women and law: Legal Reforms and Women's rights, Feminist jurisprudence, Constitutional rights of women,, Right of working women's and law of inheritance, women and personal law(Hindu, Muslim and Christian personal law), Women and criminal law.

Unit IV Women and politics

Women and Political Participation in India & Emerging Concern;
Political status and rights of women in India, women and political leadership, Achievement of Prominent political leader in Pan Indian context, Women's right and international conventions.

Paper-19 Odishan Society

UNIT-I

Origin of Odisha Society and Culture: A brief history of Odisha from 3rd century B.C to Modern time, Composition of Odishan Society: Social Structure, Ethnic composition, Tribals and Tribal cultures.

UNIT-II

Social Institutions and Social Control: Structure and functions, Marriage, Family, Education, Economics, Politics, Patterns of interactions and interdependence. Social Control: Concepts, Types, Functions, major agencies of social control - Kinship, Religion, Law, Education, Traditions and Customs, Religion of Odisha- Buddhism, Jainism, Hinduism, Tantrism and Mahima Cult etc.

UNIT-III

Social Change in Odisha: the factors and process of social change: Urbanization, Industrialization, Westernization, Sanskritization, Secularization, Resistance to Change, The Cult of Jagannath-Origin, development and impact on Odishan Society, Sri Chaitanya Faith in Odisha- its impact on Art and literature. Panchasakha and Bhakti Movements in Odisha. Interaction of Odisha with islam- its influence on Odia language and literature.

UNIT-IV

Odishan Social Problems: Causes and consequences - Major social problems - Poverty, Population growth, Communalism, Unemployment, Beggary, Drug Addiction, Alcoholism, Prostitution, Crime, bonded labour, terrorism and naxalites problems, Corruption and Ecological problems.

Paper-20 Basic of Urban Studies

Unit I

Urban Community: Meaning, Characteristics, Rural – Urban Contrast. City Meaning, Classification. Trends in Urbanization Process.

Unit II

Urbanization & Urbanism: Meaning, theories of Urbanization, Characteristics of Urbanism, Slums – definition, approaches, theories and Classification and Culture of Slums; Urban Problems: Housing, drug addiction, juvenile delinquency, Prostitution.

Unit III

Urban Community Development: Definition, Concepts, Objectives and historical background; approaches, principle, process and methods of Urban Community Development, Welfare Extension Projects of Central Social Board, Urban Development Planning: Town and Country Planning Act, 1971; Community Planning and Community Participation; Role of Community Development Worker; - Application of Social Work methods in urban development.

Unit IV

Urban development administration: National, State and Local level; structure and function of Urban development Agencies; Urban services and Urban deficiencies; Nagarpalika Act; functions of officials and non-officials in Urban Self Government Metropolitan Development Authorities, Housing and Urban Board, Role of Voluntary Agencies in Urban development.

Unit V

Urban development Programmes: Five Year Plans and Urban development: Urban Basic Services Programmes (UBSP), Nehru Rozgar Yojana (NRY), Problems in Implementation of Urban Community development Programmes.

Paper-21 Basic of Population Studies

Unit .I Nature and Scope of Population Studies

Demography and Population Studies. Nature and Scope. Development of Population Studies and its interdisciplinary nature. Population Studies and Other Sciences.

Population Theories: A Historical Survey

Early thinking of Population Issues: Confucius and other Chinese writers, Greek thought, Indian (Kautilya's writings) and Roman thought. Religion and Population Issues: Hinduism, Judaism, Christianity and Islam. Pre-Malthusian theories on population, mercantilist and physiocratic schools of thought, political arithmetic. Malthusian Theory: Theme and Criticism. The classical and the neo-classical schools of thought, Optimum population theory, socialist writings (Marx and Engles); Mathematical and Biological theories, Demographic Transition.

Unit.II Components of Population Change

Fertility, Mortality and Migration, and their interrelationships. World Population: Growth and Distribution History of World population growth, population growth in developed and developing countries, World population prospects.

Unit .III Population Growth in India

Trends in India's population growth in the States and Union Territories. Factors responsible for the growth of population. Prospects for population growth in India.

Unit. IV Population Composition in India

Age and Sex structure: measures, Factors affecting age and sex structure. Marital Status: measures and analysis of change, Socio-economic Characteristics: literacy and educational attainment, religion, language, and mother tongue, rural or urban residence, labour force participation, employment and occupation.

Paper-22 Community Development

Unit I Concept and Scope

The concepts and characteristics of rural and urban community development.

Nature and Scope of community development.

Historical review of rural and urban development in India before independence.

Unit II Nature of the Rural economy, Society and polity the Indian rural problem- Nature assumption and philosophy.

Unit III Methods and programmes of CD and NES, Panchayatiraj and CD. Area project planning for integrated rural development, Communication in rural India.

Unit IV Urban development in India

Nature of urban society, economy and polity. The growth of cities, causes and consequences- slums, their identification, causes, effects and remedies- urban community development, concept aims and objectives, approaches, methods and programmes.

Unit V Role of voluntary organisation in community development at local, state and national levels, Role of the UNICEF. Management and evolution of rural and urban project, problems related to rural and urban areas.

References:

1. Agarwala, S.N. India's Population Problems, New Delhi: Tata McGraw Hill, 1981.
2. Bhende, Asha A. and Kanitkar, Tara, Principles of Population Studies, 9th edition, Mumbai: Himalaya Publishing House, 2000.
3. Mishra B.D. An Introduction to the Study of Population, Second edition, New Delhi: South Asian Publishers Pvt. Ltd., 1995.
4. Thompson, Warren S. and David Lewis, Population Problems, New Delhi: McGraw Hill Book Co., 1976.
5. United Nations, The Determinants and Consequences of Population Trends, Vol. I, ST/SOA/SER.A/SO, Population Studies No: 50, New York: U.N., 1973.
6. United Nations, World Population Trends and Policies, 1979. Monitoring Report, Vol. I, ST/ESA/SER.A/70 Population Studies No: 70, New York: U.N., 1980.
7. United Nations, ESCAP, Population of India. Country Monograph Series Number, New York: UN ESCAP, 1982.

4th SEMESTER

Paper-23

Studies in Rural Development

Unit-I

Rural development: Importance, Nature and scope and objectives of rural development. Approaches to rural development: Community development Programme- Intensive Agricultural district programme- Concept of integration- Micro level planning. Gandhian Approach to Rural development: Labour and mechanization- village economy- Rural industrialization- Decentralization. Rural Unemployment in India- Characteristics of Rural Employment, Incidence of rural unemployment, Measures needed for employment generation. Rural Migration-Nature of rural Migration, adverse effects, measures needed. Rural development in 10th plan-Agriculture & irrigation, NRHM, JLNURM. Rural Development in the eleventh plan, 2007-2012.

Unit-II

The green Revolution, Food security in India, Irrigation and Indian Agriculture, Forest resources in India, Rural industrialization, Technology for Rural Development. National Rural Employment Guarantee Programme (NREGY)-The background, Salient features- The approach-The work-implementing agencies- wages-other facilities-Funding- Problems-Measures needed. Integrated Rural Development Programme (IRDP) Salient features-IRDP: Targets and Achievements, Major problems-strengthening IRDP-Swarna Jayanti Gram Swarajgar Yojna(SGSY) Progress and critical appraisal of SGSY.

Unit-III

Rationale of Special Schemes, Employment Generation Programmes, TRYSEM, DWCRA, Implementation Monitoring and Evaluation of Rural development programmes. Rural Development Administration and Panchayat Raj Institutions: Function of PR system- sources of income for Panchayats- Merits, weaknesses of PR – strengthening PR system. People's Participation in Rural Development: Importance of people's participation- some problems- Measures to strengthen people's participation.

Unit-IV

Rural Development: Role of Voluntary agencies. Importance and changing role, Superiority of voluntary agencies, Strengthening voluntary agencies. Basic needs of Rural India- Rural housing, Rural health, Rural Education, Rural roads, Rural Water supply. Communication for rural India. Rural Development in China, Pakistan, Bangladesh, Srilanka, Phillipines, Tanzania.

Unit-I

Objectives

After Studying this unit you will be able to

- Understand the Importance, nature, scope and objectives of rural development.
- Develop an idea about different approaches of rural development.
- Trace out on the Issues related to rural employment.
- Comprehend the rural development Programme in 10th and 11th plan period.

Unit-II

Objectives

After Studying this unit you will be able to

- Understand the concept of Green revolution, food security in India.
- Can get a vivid impression about NREGY, IRDP, SGSY.
- Collect information about Rural industrialization and Rural technology.
- Develop an idea about the measures needed for rural development.

Unit-III

Objectives

After Studying this unit you will be able to

- Can develop knowledge about the rationale behind the special schemes of rural development.
- Gather information about the Rural development administration and Panchayat raj system.
- Realize the importance of people's participation in Rural development.
- Get an idea about the Employment generation programmes for rural development.

Unit-IV

Objectives

After Studying this unit you will be able to

- Understand the role and importance of voluntary agencies.
- Get an idea about the basic needs of rural development.
- Get knowledge about the rural development programmes in different countries.

Paper-24 Human Right and duties

UNIT-I

Definition of Human Rights - Nature, Content, Legitimacy and Priority - Theories on Human Rights - Historical Development of Human Rights.

UNIT-II

International Human Rights - Prescription and Enforcement upto World War II - Human Rights and the U.N.O. - Universal Declaration of Human Rights - International Covenant on Civil and Political Rights - International Covenant on Economic, Social and Cultural Rights and Optional Protocol.

UNIT-III

Human Rights Declarations - U.N. Human Rights Declarations - U.N. Human Commissioner.

UNIT-IV

Amnesty International - Human Rights and Helsinki Process - Regional Developments - European Human Rights System - African Human Rights System - International Human Rights in Domestic courts.

UNIT-V

Contemporary Issues on Human Rights: Children's Rights - Women's Rights - Dalit's Rights - Bonded Labour and Wages - Refugees - Capital Punishment. Fundamental Rights in the Indian Constitution - Directive Principles of State Policy - Fundamental Duties - National Human Rights Commission.

Paper-25

Dissertation (200 Marks)