

ORDINANCES

MASTER OF SOCIAL WORK

Title

The title of the course shall be 'Master of Social Work'

Objective

The aim of the course is to impart knowledge, develop skills and create suitable attitudes and behaviour patterns required for effective provision of social and welfare services.

Duration

The total duration of the course shall be of two years, spread over in four semesters.

Seats

The total number of students to be admitted to the Course shall be 50 each in regular as well as in self-finance courses.

Eligibility

Any graduate with 3 year-degree in any stream shall be eligible for admission to the course.

Admission Policy

As per University norms.

Course Content

The curriculum will be divided into two parts:

- (i) Theory Papers, and
- (ii) Field Work

Theory Papers

There shall be five theory papers in each of the four semesters. The students will be required to opt for two elective papers out of the specializations in semester III and semester IV as per details given below:

Master of Social Work **Semester – I**

Paper-I	: Social Work: Concept, Nature & Development
Paper-II	: Personality & Dynamics of Human Behaviour
Paper-III	: Social Case Work: Theory & Practice
Paper-IV	: Social Group Work: Theory & Practice
Paper-V	: Community Organization: Theory & Practice
	Field Work Practicum

Semester – II

- Paper-I : Contemporary Concerns & Structure of Society
Paper-II : Social & Human Development
Paper-III : Population & Environment
Paper-IV : Social Work Research
Paper-V : Social Welfare Administration & Social Action
Field Work Practicum

Semester – III

Compulsory Papers

- Paper I : Social Work: Themes & Perspectives
Paper II : Social Policy & Social Planning in India
Paper III : Statistics & Computer Applications.

Specialization (Electives) Papers

(1) Labour Welfare & Human Resource Management

- Paper IV : Trade Unions & Industrial Relations
Paper V : Labour Welfare & Social Security

OR

(2) Health & Health Care System

- Paper VI : Dimensions of Health & Medical Social Work
Paper VII : Psycho-somatic Factors of Health

OR

(3) Family Centered Social Work Intervention

- Paper VIII : Women's Problems & Legislations for Empowerment
Paper IX : Youth Welfare & Development

OR

(4) Rural & Urban Development

- Paper X : Perspective on Rural Development in India
Paper XI : Rural Society & Panchayati Raj Institutions

OR

(5) Correctional Social Work

- Paper XII : Criminology & Penology
Paper XIII : Correctional Administration

Field Work Practicum

Semester-IV

Compulsory Papers

- Paper I : Counselling & Communication
Paper II : Participatory Approaches to Development & Social Work Practice Skills

Paper III : Political Economy & Development

Specialization (Electives) Papers

(1) Labour Welfare & Human Resource Management

Paper IV : Human Resource Management

Paper V : Labour Legislation in India

OR

(2) Health & Health Care System

Paper VI : Psychiatric Social Work & Health

Paper VII : Mental & Personality Disorders

(3) Family Centered Social Work Intervention

Paper VIII : Child Welfare & Development

Paper IX : Welfare of the Aged

OR

(4) Rural & Urban Development

Paper X : Urban Development in India

Paper XI : Urban Planning in India

OR

(5) Correctional Social Work

Paper XII : Correction: Theory & Practice

Paper XIII : Social Work Practice in Corrections

Field Work Practicum

Dissertation

General Viva-Voce

Evaluation Pattern

Evaluation pattern in each paper shall be of 100 marks.

Field Work

There shall be two types of Field Work: (i) Concurrent Field Work, and (ii) Block Placement Concurrent Field Work will be required to be done simultaneously with class-room teaching of theory papers from the very beginning of the session upto the preparation leave before the commencement of the examination. Every student will be required to go for Concurrent Field Work for two days in a week (excluding Holidays and Dusehara and Winter Vacations). Concurrent Field Work will be of 100 Marks in each Semester.

Block placement through placement in any reputed industrial organization or social welfare agency or community for six weeks after the end of IVth semester will be

organised just after the end of theory papers. The student will submit weekly report of the work done to the supervisor and on his/her recommendation mark sheet/degree will be released by the Examination Section of University of Lucknow.

In Semester IV Field Based Research Report shall be of 100 marks.

In M.S.W. Semester IV, in addition to theory examination and evaluation of Concurrent Field Work (inclusive of Field Based Research Report), there will be a General Viva-Voce Examination of 100 marks to ascertain the comprehension of the subject and ability to communicate in face to face situations.

Every student will be required to pass separately in theory papers, Field Work and General Viva-Voce Examination. In order to successfully pass, every student will be required to obtain at least 36% marks in the aggregate of Theory Papers, Field Work and General Viva-Voce Examination.

Project Report

Each Student shall be required to prepare and submit a Project Report on the theme (to be decided in consultation with the Faculty) before the commencement of the Examination for the IV Semester.

Attendance

Seventy Five per cent attendance in Theory Lectures and hundred percent in Field Work shall be compulsory.

Fee

Fee will be charged as per University norms and fee structure revised from time to time.

SEMESTER-I

Paper-I

Social Work: Concept, Nature & Development

Unit-I

Social Work: Misconceptions, Nature, Meaning, Definitions, Objectives, Relationship with Sociology

Concept of Social Work: Social Welfare, Social Services, Social Reform, Social Service and Social Development

Unit-II

Historical Development of Social Work in U.K., Historical Development of Social Work in U.S.A., Historical Development of Social Work in India

Unit-III

Basic Assumptions of Social Work, Principles of Social Work, Philosophy & Values of Social Work, Gandhian Philosophy of Social Work, Marxian Theory & Social Work

Unit-IV

Profession: Meaning, Definitions & Characteristics, Professionalization: Social Work as a Profession, Professional Traits in Social Work, Nature, Goal & Functions of Professional Social Work

Paper -II

Personality & Dynamics of Human Behaviour

Unit-I

Personality: Concept, Stages of Development with Special Reference to Indian Concept of Life Span, Types, Determinants, Heredity & Environment

Theories of Personality: Sigmund Freud, Carl Jung, Alfred Alder, Caren Harney, Sullivan & Otto Rank

Unit-II

Basic Socio-Psychological Processes: Sensation, Perception, Attribution, Learning, Socialization, Motivation, Attitudes, Belief, Prejudices & Sterio-Types.

Unit-III

Human Behaviour: Concept, Determinants & Reflectors Behavioural Problems in Different Stages of Personality Development, Adjustment: Concept, Characteristics & Factors, Leadership: Concept, Types & Functions

Unit-IV

Concept of Normalcy & Abnormalcy, Defence Mechanism, Etiology of Abnormal Behaviour, Types of Abnormal Behaviour: Psychosis and Psychoneurosis Management of Mental Disorders.

Paper-III
Social Case Work: Theory & Practice

Unit-I

Social Case Work: Concept, Objectives, Component & Principles, Social & Professional Relationship, Client – Worker Relationship, Nature & Scope of Case Work

Unit-II

Social Case Work Process: Intake, Study, Social Diagnosis, Treatment, Termination & Evaluation

Approaches to Social Case Work: Psychoanalytical, Psychosocial, Problem Solving, Behaviour Modification.

Unit-III

Techniques & Skills in Social Case Work: Interview, Home Visit, Resource Mobilization, Referral, Environmental Modification, Case Work Relationship & Communication.

Unit-IV

Role of Social Case Worker in Various Settings, Recording & Evaluation in Social Case Work

Paper-IV
Social Group Work: Theory & Practice

Unit-I

Social Group Work: Meaning, Definition & Objectives, Principles & Skills, Values of Social Group Work

Unit-II

Group Formation, Programme Planning & Development in Social Group Work, Recording & Evaluation in Social Group Work

Unit-III

Models of Social Group Work Practice: Remedial, Mediating or Reciprocal Model, Developmental & Social Goal Model.

Unit-IV

Group Process: Meaning, Group Dynamics, Member's Behaviour, Leadership and Role of Social Group Worker in Various Settings.

Paper-V
Community Organization: Theory & Practice

Unit-I

Community: Concept, Nature, Characteristics & Types, Community Organization: Meaning, Objectives & Principles, Components, Principles, Community Planning

Unit-II

Process of Community Organization, Identification of Needs & Problems, Resource Mobilization & Enlisting People's Cooperation, Lobbying & Advocacy, Action, Evaluation & Follow-up

Unit-III

Role and Functions of Community Organization Worker, Community Organization in Different Settings

Unit-IV

Approaches to Community organization, Models of Community Organization, Strategies of Community Organization

SEMESTER-II

Paper-I

Contemporary Concerns, Structure of Society & Culture

Unit-I

Society: Concept, Meaning & Characteristics, Man & Society, Theories of Society: Structuralism & Functionalism, Social Values, Norms & Philosophy, Culture: Concept & Relevance, Culture & Civilization

Unit-II

Social System: Concept & Theories, Basic Social Institutions: Marriage & Family Groups: Primary & Secondary, Basic Sociological Concepts: Community & Association

Unit-III

Social Process: Socialization, Concept & Process, Social Stratification: Concept & Theories, Social Disorganization, Social Change: Theories & Factors

Unit-IV

Communalism: Causes & Implications, Regionalism: Concept & Trouble Spots
Migration: Reasons & Implications, Casteism & Dalit Assertion

Paper-II

Social & Human Development

Unit-I

Social Development: Concept, Objective, Dimensions, Indicators & Models
Millennium Development Goals, United Nations Declarations

Unit-II

Social Development in Indian Context, Social Movements and Social Development in India, Perspectives on Social Development: Gandhi, Vinoba and Ambedkar

Unit-III

Human Development: Concept, Objectives, Importance & Indicators
Theories of Human Development, Stages of Human Development

Unit-IV

Human Development: Policies and Programmes Relationship between Social Development and Human Development, Globalization & Human Development

Paper-III

Population & Environment

Unit-I

Population: Characteristics, Aspects & Dimensions, Major Determinants of Population Growth: Fertility, Mortality & Migration, Characteristic Features of Indian Population
Population Policy in India, Family Welfare Programme in India

Unit-II

Pre Malthusian Theories of Population, Malthusian Theory of Population, Post Malthusian Theory of Population & Contemporary

Unit-III

Environment: Concept, Meaning, Environmental Management: Scenario, Problems and Perspective, Emerging Concerns and Challenges, Environmental Movements in India

Unit-IV

Law Relating to Environment Protection: Forest Conservation Act; Environment Protection Act; Water (Prevention and Control of Pollution) Act; Air (Prevention and Control of Pollution) Act.

Paper-IV

Social Welfare Administration & Social Action

Unit-I

Social Welfare Administration: Meaning, Definition, Scope & Process
Social Welfare Administration in Government & Non-Government Organizations
Policies and Programmes relating to Welfare of the Weaker & Vulnerable Sections

Unit-II

Policy Making, Planning, Budgeting & Financial Control
Communication, Decision Making, Organizational Development, Coordination & Cost-Benefit Analysis

Unit-III

Social Action: Concept, Objectives, Methods, Principles, Strategies

Unit-IV

Social Action & Social Work, Mobilization & Organization of People: Problems & Approaches

Paper-V

Social Work Research

Unit-I

Social Work Research: Concept, Definition, Nature, Scope & Purpose, Steps in Social Work Research, Methods of Social Work Research: Induction, Deduction, Qualitative, and Quantitative, Historical, Comparative and Evaluative Methods and Techniques, Formulation and Selection of the Research Problem, Participatory Research.

Unit-II

Hypothesis: Concept, Types & Significance, Research Design: Concept, Types & Significance, Sampling: Concept, Types & Significance

Unit-III

Source of Data Collection: Field & Documentary, Tools of Data Collection: Interview Guide, Interview Schedule, Observation Guide & Questionnaire, Methods of Data Collection: Interview, Questionnaire, Observation & Case Study, Projective Techniques

Unit-IV

Measurement & Scaling, Processing of Data, Analysis & Interpretation of Data
Report Writing

SEMESTER-III

Paper-I

Social Work: Themes, Issues & Perspectives

Unit-I

Radical Social Work: Concept, Roots, Diaspora, The End & Conclusion, Feminist Social Work: Feminist Theories & Issues, System Theory in Social Work, Integrated Social Work Practice, Social Worker's Role as a Change Agent

Unit-II

Anti-Oppressive Practice, Post Modernism: Concept, Meaning, Approaches to Social Work, Team Work, Cognitive Behavioural Practice

Unit-III

Human Rights: Concept, Need & Significance, UN Declaration on Human Rights, Major International & National Human Rights Organizations, National Human Rights Commission Act, 1993, National and State Human Rights Commissions

Unit-IV

Social Justice: Concept & Significance, Social Justice & Legislation, Empowerment: Concept and Significance, Capacity Building in Process of Empowerment

Paper-II

Social Policy & Social Planning

Unit-I

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

Unit-II

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

Unit-III

Social Planning: Concept, Objectives, Scope & Models, Interrelationship between Social & Economic Planning, Social Planning under Five Year Plans

Unit-IV

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

Paper-III Statistics & Computer Application

Unit-I

Statistics: Meaning, Uses and Limitation in Social Work Research Diagrammatic Representation of Data, Measures of Central Tendency

Unit-II

Measures of Dispersion, Co-efficient of Correlation, Chi-Square Test, T-Test

Unit-III

Fundamentals of Computer: History of Computers, Generation of Computer, Language, Components, Applications of Computers, Operating System & Internet MS-DOS, MS-Windows & Internet

Unit-IV

MS-Office: MS-Word, MS Excelt & Power Point.
Introduction to Data Base Management System, Fox Pro.

Paper-IV Trade Unions & Industrial Relations

Unit-I

Trade Unions: Concept, Objectives, Functions, History of Trade Union Movement in India, Trade 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 Relations: 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

Paper-V
Labour Welfare & Social Security

Unit-I

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

Unit-II

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

Unit-III

Programmes and Policy of Labour Welfare in India.

Unit-IV

Social Security in India: Programmes, Policies & Perspectives

Paper-VI
Dimensions of Health & Medical Social Work

Unit-I

Medical Social Work: Meaning, Development, Need, Scope, Principles & Skills

Unit-II

Health: Concept, Dimensions & Interdependence of Dimensions; Basic Rules for Healthy Living.

Unit-III

Social and Cultural Factors of Health, problems of Health in India: Air Pollution, Water Pollution, Noise Pollution, Drug Addiction.

Unit-IV

Role of Medical Workers in Various Settings: General Hospital, Child Guidance Clinics. Specialized Hospitals – Counselling Centres, Rehabilitation Centres.

Paper-VII
Psycho-somatic Factors of Health

Unit-I

Psycho-somatic factors of Illness: Psycho-somatic Diagnosis – Meaning and Importance; Steps in Psycho-somatic Diagnostic; Diagnosis Aids; Psycho-somatic Medicine; Types, Importance, Methods of Application; Common Physical Diseases & Role of Medical Social Worker.

Unit-II

Health Care System in India: Structure, Changing Concepts of Health Care; Health Care Services: Public Sector, Private Sector.

Unit-III

Health and Committees: Bhore Committee, Mudaliar Committee, Chadde Committee, Mukherjee Committee, Kartar Singh Committee, Srivastava Committee; National Health Programmes: Malaria Eradication Programme, Tuberculosis Control Programme, STD Control Programme & Immunization Programme.

Unit-IV

Yoga and Health: Application of Yoga in the Treatment of Physical Diseases Like – High Blood Pressure, Diabetes, Jaundice, T.B. & etc.

Paper-VIII

Welfare, Development & Empowerment of Women

Unit-I

Status and Role of Women in India: A Historical Perspective and Contemporary Perspectives on Welfare, Development and Empowerment.

Unit-II

Empowerment: Meaning, Definition, Characteristics & Areas
Women's Empowerment and Development: Policy, Programmes and Implementation
Role of Family Counselling Centres in Empowerment
Gender Equality through Women's Empowerment
Strategies and Approaches to Women's Empowerment.

Unit-III

Problems Relating to Women: Dowry, Domestic Violence, Crimes Against Women, Female Feticide, Child Prostitution, Exploitation and Abuse of Domestic Female Labour.

Unit-IV

Legislation Pertaining to Women: Dowry Prohibition Act, Immoral Traffic Prevention Act, Indecent Representation of Women Act, Medical Termination of Pregnancy Act, U.P. Domestic Violence Act, Prenatal Diagnostic Techniques Act.

Paper-IX

Youth Welfare & Development

Unit-I

Concept and Characteristic of Youth; Emerging Pattern of Youth Culture in Contemporary Indian Society: Intergeneration Conflicts.

Unit-II

Youth Welfare Programmes: Needs & Problems of Youth in Rural and Urban Settings, Educated Unemployed Youth in India, Youth Unrest & Crime.

Unit-III

National Policy for Youth, National Commission on Youth

Unit-IV

Developmental Programmes for Youth: Nehru Yuva Kendra, NCC, NSS, Employment & Guidance Services, Youth Counselling.

Paper-X

Rural Society & Panchayati Raj Institutions in India

Unit-I

Indian Rural Community: Concept, Characteristics, Features and Significance
Growth and Development of Indian Rural Community, Problem and Challenges faced by Indian Rural Community.

Unit-II

Rural Social Institutions: Joint Family, Caste, Panchayati Raj Institutions: concept & Significance, Gram Sabha: Concept, Significance, Structure & Powers.

Unit-III

Village Panchayat: Concept, Significance, Structure & Powers, Kshetra Panchayat: Concept, Significance, Structure & Powers, Zila Panchayat: Concept, Significance, Structure & Powers.

Unit-IV

Working of Panchayati Raj Institutions: Financial, Political & Administrative Issues.
People's Participation in Rural Reconstruction
Emerging Rural Elite in Indian Rural Community

Paper-XI

Perspectives on Rural Development

Unit-I

Rural Development: Concept, Meaning & Determinants.
Different Models of Rural Development.

Unit-II

Problem of Rural Development: Poverty, Unemployment, Illiteracy, Social Inequality, Housing, Health and Sanitation.

Unit-III

Role of Village and Cottage Industries in Rural Development, Programmes and Schemes of Rural Development Under Five Year Plans

Unit-IV

Structure & Function of Rural Development Administration, Role of Cooperatives in Rural Development, Participation of GOs & NGO's in Rural Development.

Paper-XII

Criminology & Penology

Unit-I

Criminology: Concept: Definition & Scope, Theories of Crime, Sociology of Deviant Behaviour.

Unit-II

Crime: Meaning, Definition, Elements, Causes, Prevention & Control.

Juvenile Delinquency: Meaning, Definition, Causes, Prevention & Control

New Forms of Crime: Organized Crime, White-Collar Crime, Cyber Crimes & Terrorism.

Unit-III

Penology: Meaning & Scope, Theories of Punishment, Imprisonment: Objectives & Trends

Unit-IV

Prison Administration in India, Prison Reform in India, Social Work Practice in Prisons

Paper-XIII

Correctional Administration

Unit-I

Correctional Administration: Meaning, Objectives & Scope, Problems of Correctional Administration in India

Unit-II

Corrections: Statistics & Research, Development of Correctional Personnel, Human Rights & Corrections

Unit-III

Correctional Programmes in Prisons and Juvenile Corrections, Correctional Techniques: Counselling, Guidance, Vocational Training & Behaviour Modification.

Unit-IV

New Perspectives on Corrections, Changing Paradigms of Correctional Administration: Issues Problems, Future of Corrections.

SEMESTER-IV

Paper-I Counselling & Communication

Unit-I

Counselling: Meaning, Definition, Needs, Goals, Principles, Methods, Steps & Fields.
Approaches to Counselling: Psycho-analytic Approach, Humanistic Approach, Behaviouristic Approach, Existential Approach, Intgerpersonal Approach, Social Work & Counselling.

Unit-II

Psychological Testing & Diagnosis, Types of Psychological Test, Types of Counselling Problems of Counsellors, Counselling in Social Service Organization: Governmental & Non-Governmental, Recent Trends in Counselling

Unit-III

Communication: Concept & Definition, Components, Significance, Steps, Channels, Methods, Barriers, Principles and Skills.

Unit-IV

Forms of Communication: Formal and Informal, Intrapersonal & Inter-Personal.
Verbal/Oral & Non-verbal/Written
Directions in Communication: Vertical, Horizontal & Diagonal.

Paper-II

Participatory Approaches in Development and Social Work Practice Skills

Unit-I

Participatory Research: Meaning, Concept & Significance, Typology of Participation, Barriers & Limits, Development of PRA, Principles and Methods Critical Considerations of PRA Methods.

Unit-II

Participatory Monitoring and Evaluation: Tools of Self Monitoring, Participatory Impact Monitoring, Sustainability Analysis: Concept, Institutional & Project Sustainability, New Approaches to Participation: PLA, SARAR, Appreciative Inquiry, etc.

Unit-III

Skills Used in Case Work, Group Work, Community Organization, Importance of Social Work Practice Skills, Applicability in Different Social Work Settings.

Unit-IV

Observation: Features, Components & Types, Recording: Purpose, Contents & Characteristics, Documentation: Types, Features & Importance.

Paper-III

Political Economy & Development

Unit-I

Political Economy: Meaning & Significance

Economic Systems: Capitalism, Socialism & Mixed Economy

Unit-II

The New Economy Trends in India: The Context of Reforms-Liberalization, Privatization & Globalization.

External Assistance to India: Assistance from Foreign countries, Assistance from International Institutions – World Bank, IMF.

Unit-III

Development: Concept, Meaning & Objectives, Theories and Models of Development
Right to Development: Human Rights Perspective, People-centred Sustainable Development

Unit-IV

Poverty: Concept, Meaning Poverty line, Poverty in India: Causes, Effects & Implications, Major Poverty Alleviation Programme in India.

Paper-IV

Human Resource Management

Unit-I

Human Resource Management: Concept, Evolution, Philosophy, Significance, 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 Evaluation, Performance Appraisal, Discipline, Wages and Salary Administration.

Unit-IV

Participative Management: Concept, Objectives and Scope, Approaches to Participation: Socialistic, Gandhian and Eclectic, Workers Participation in Management in India, Emerging Perspective on Human Resource Management.

Paper-V

Labour Legislation in India

Unit-I

Labour Legislation: Concept, Need, Significance & Sources.
Interrelationship between Labour Legislation and Other Legislation.

Unit-II

International Labour Organization: Structure and Functions, Impact of ILO on Indian Labour Legislation.

Unit-III

Factories Act, 1948, Mines Act, 1952, Plantations Labour Act, 1951, Contract Labour (Regulation and Abolition) Act, 1970.

Unit-IV

Payment of Wages Act, 1936, Minimum Wages Act, 1948, Payment of Bonus Act, 1965, Payment of Gratuity Act, 1972.

Paper-VI

Psychiatric Social Work and Health

Unit-I

Psychiatry and Social Work, Historical Development of Psychiatric Social Work
Functions and Duties of Psychiatric Social Workers

Unit-II

Practice of Psychiatric Social Work – Role and Functions, Psychiatric Social Work – Retrospect and Prospect.

Unit-III

Normal Behaviour: Meaning and Characteristics, Abnormal Behaviour: Meaning, Characteristics and Diagnostic Classification of Abnormal Behaviour.

Unit-IV

Theories and Models of Abnormal Behaviour: Psycho-social Theory, Behaviourist Theory, Humanistic Theory, Psycho-analytic Theory.

Paper-VII

Mental and Personality Disorders

Unit-I

Major Mental Disorders: Psychosis-Schizophrenia, Paranoia, Manic Depression, Involution Melancholia,
Treatment of Psychotic Disorders and Role of Psychiatric Social Workers.

Unit-II

Minor Mental Disorders: Psychoneurosis – nAnxiety Beaction, Hysteria, Neurasthenia, Obsession and Compulsion, Phobia.

Treatment of Psycho-neurotic Diseases and Role of Psychiatric Social Worker.

Unit-III

Personality Disorders: Meaning and Nature of Personality Disorder, problems in Diagnosis of Personality Disorders Clinic
Picture of Personality Disorders Various.

Unit-IV

Types of Personality Disorders: Schizoid, Schioztypal, Narcissistic, Anti Social, Borderline, Avoidance, Dependent and Obsessive: Compulsive.

Treatment of Personality Disorder and Role of Psychiatric Social Work.

Paper-VIII

Child Welfare and Development

Unit-I

Child Welfare: Need, Significance and Areas

Unit-II

Needs of Children: Physical, Psychological, Social: Emotional and Educational
Problems in the Fulfillment of Different Needs

Unit-III

Child Development: Meaning and Significance, Developmental Stages Developmental Process and Problems of Children in Especially Difficult Circumstances.

Unit-IV

Rights of the Child: UN Convention on the Rights of the Child; Child Development Programmes in India: Child Marriage.

Paper IX

Welfare of the Aged

Unit-I

Aged: Concept Problems of the Aged; Social, Emotional, Physical & Adjustment.
New Perspectives on the Care of the Aged.

Unit-II

Status and Role of Aged in Rural and Urban Settings; Democratic Characteristics of the Aged, Role of Aged in Society: Past and Present

Unit-III

National Policy and Legislative Provisions for the Aged, Schemes for the Welfare of the Aged; Agencies and Institutions for the Care.

Unit-IV

Preparation for the Old Age, Retirement Planning, Raising Family and Community Awareness, Participation of Senior Citizens in Socio-economic Development

Paper-X Urban Development in India

Unit-I

Urban Development: Meaning, Definition, Goals & Objectives
History of Urban Development, Process of Urban Development.

Unit-II

Major Problems of Urbanization and Industrialization, Slums and Slum Upgradation Programmes and Policies of Urban Renewal

Unit-III

People's Participation in Urban Development, Civil Society in Urban Development
Collective and Individual Initiatives, Redressed of Citizen's Grievances, Consumer Protection

Unit-IV

Urban Local Self-Government: Concept & Significance, Constitutional and Legal Status, Structure and Functions of Nagar Nigam; Nagar Palika; Nagar Mahapalika; Town Area; Cantonment Board

Paper-XI Urban Planning in India

Unit-I

Planning: Concept, Meaning, Definition, Importance Goals, and Objectives, Planning Process

Unit-II

Urban Planning: Concept, History, Need and Policies, Planning Problems

Unit-III

Urban Planning: Approaches and Programmes, Master Plan: Contents, Methods and Techniques, Rural Urban Continuum, Slums: Causes, Problems and Needs

Unit-IV

Changes in Urban Community, Quality of Life in Urban Community, Interaction Patterns, Emerging Mode of Urban Life, Industrialization and Change in Urban Life

Paper XII
Correction: Theory and Practice

Unit-I

Corrections: Meaning, Definition and Scope
Development of Corrections: A Historical Perspective
Correctional Services within Institutional Settings: Prisons and Juvenile Correctional Institutions.

Unit-II

Community-based Corrections: Probation, Parole and After-care
Problems of Corrections Clientele
Core issues in the Treatment, Reformation and Rehabilitation of Offenders.

Unit-III

Critique of Correctional Programmes within Institutional Settings: Prisons and Juvenile Correctional Institutions
Critique of Correctional Programmes in the Community-based Corrections: Probation, Parole and After-care.

Unit-IV

Correctional Legislations: Prisons Act, 1894; Prisoners Act, 1900; Juvenile Justice (Care and Protection) Act, 2000; Immoral Traffic Prevention Act, 1956; Probation of Offenders Act, 1958.

Paper-XIII
Social Work Practice in Corrections

Unit-I

Relevance of Social Work in Corrections
Development of Correctional Ethos in the Modern Enological Thought
History of Major Correctional Initiatives in India.

Unit-II

Correctional Social Work: Meaning, Scope and Techniques
Application of Social Work Methods in Institutional and Non-Institutional Correctional Settings.

Unit-III

Treatment Methods in Corrections, Application of Case-work in Probation, Parole and After- Care, Integration of Offenders in the Community

Unit-IV

Problems of Social Work Intervention in Corrections

Imperatives of An Adequate Training of Correctional Social Workers
New Perspectives on Correctional Social Work