MAHATMA GANDHI UNIVERSITY

Master of Social Work - II semester

Objectives of II Semester MSW Programme

1. To introduce basic psychological concepts for Social Work practice

2. To provide knowledge and skill for practicing case work and Group work in different settings

3. To understand the application of Counseling
4. To develop skills in application of Development communication for Social Change

5. To provide knowledge and skills in Research and statistics for Social Work practice

	Course Code
	Title of Paper
	Credits

	SW2C1
	Introduction to Abnormal and Social Psychology
	3

	SW2C2
	Theory and Practice of Counselling
	3

	SW2C3
	Development Communication
	3

	SW2C4
	Advanced Direct Social Work Practice
	3

	SW2C5
	Social Work Research and Statistics
	3

	SW2P
	Field Practicum 2
	5

	
	Total
	20

SW2C1 - INTRODUCTION TO ABNORMAL AND SOCIAL PSYCHOLOGY
	Course

Objectives

	· Demonstrate knowledge of concepts of abnormal psychology essential for social work practice.
· Demonstrate knowledge of classification and overview of psychological disorders.
· Understand the need of social psychology as an applied science and an objective view about the social basis of behaviour

Course outline

Module 1
Introduction to Abnormal Psychology

Historical development of abnormal psychology

Concept of Normality and abnormality

Concept of mental health – Characteristics of Mentally healthy person, positive mental health

Classification of psychological disorders– Functional & Organic, Neurotic & Psychotic, Introduction to ICD & DSM

Module 2

Psychological Perspectives of Mental Disorders

Etiology and brief overview of Psychosis, Neurosis, Personality Disorders, Alcohol and Substance, Use Disorders, Somatoform and Dissociative Disorders, Childhood Disorders and Suicide

Module 3

Theories of Personality
Definition of Personality, Type & trait Theories

Detailed Understanding of Psychoanalytic theory, Psychosocial Theory,
Learning theories: Operant conditioning, Classical conditioning

Cognitive theory: Social Cognitive theory of Jean Peaget
Hierarchy of Needs Theory - Maslow
Humanistic /Existential theories - Carl Roger, Eric Fromm

Module 4
 Introduction and theoretical foundation of Social Psychology

Introduction: Meaning, Definition, Historical background, Nature and Scope of Social Psychology, Overviw of the Theoretical foundations of Social Psychology Social Psychology as an Applied Science. Social Psychology and other related disciplines

Module 5
 Individual Behavior in social context

Social Cognition: Meaning & Definition, determinants of cognition, Schemas and Heuristics

Perception: Two major determinants of perception: Structural and functional factors - organized nature of cognitive field - Functional selectivity of perception - whole - part relationship - perceiving and judging people - Frame of reference - Stereotypes.

Attitude: Definition and Formation of attitudes - change of attitudes.

Prejudice: Definition and characteristics of prejudices - cases of prejudices.

Module 6
Group Behavior in social context

Rumour: Definition and meaning of rumour - Circumstances responsible for spread of rumour - causes for spread of rumour - process of rumour - Check on propagation of rumours.

Propaganda: Definition and meaning of propaganda - Psychological basis of propaganda - Techniques of propaganda - Media of propaganda - counteracting misleading propaganda.

Crowd: Definition and characteristics of crowd; classification of crowd.

Audience: Definition and characteristics of audience; classification of audience.

Distinction between crowd and audience.

Group Morale: Meaning of Group Morale - Determinants of group morale -Characteristics of high and low morale, Group Behaviour

References

1. A.P.A. (2000). DSM-IV-TR. Winnipeg: The American Psychological Association.

2. Baron Robert A., (1995). Social Psychology - Understanding Human Interaction. New Delhi: Prentice, Hall of India Pvt. Ltd
3. Brehm Sharon S..(1999). Social Psychology. New York : Houghton Mifflin Co.

4. Calhoun Donald W, (1976). Persons-ln-Groups: A Humanistic Social Psychology. New York ; Harper Row
5. Carson, R., Butcher, J. & Mineka, S. (2000). Abnormal Psychology and Modern Life. Boston: Allyn & Bacon - Chicago: Nelson-Hall.
6. Crano WilSharma Rajen liam D & Messe Lawrence A., (1982). Social Psychology: Principles and Themes of Interpersonal Behavior. Illinois : Dorsey Press
7. Davison, G. & Neale, J. (2004). Abnormal Psychology. New York: Wiley

8. Grider, Kavanaugh (1989). Psychology-3rd Edition.Gelnview: Scott-Foresman & Co.

9. Hutchison, E. (2007). Dimensions of Human Behavior: Person and Environment. Thousand Oaks: Sage Publications, Inc.

10. Mangal, S.K.(2008). Abnormal Psychology. City: Sterling Publishers Pvt.Ltd.

11. Mcdavid J.W., Social Psychology. Delhi : CBS Pub. & Distributors.

12. Mohanty Girishbala. (1997). Social Psychology. New Delhi : Kalayani Pub.,

13. Morgan, C.T., King, R.A., Weisz, J.R., & Schopler, J (2004). Introduction to Psychology. Tata Mc Graw-Hill book Co.
14. Namboothiri, V.M.D.(2009). Concise Textbook of Psychiatry .Gurgaon: Elsevier Health Sciences.

15. Sadock, B., Kaplan, H. & Sadock, V. (2000). Kaplan & Sadock's Comprehensive Textbook of Psychiatry. Hagerstwon: Lippincott Williams & Wilkins.
16. Sadock, B.J. (2007). Synopsis of Psychiatry10th Edition. Delhi: Wolters Kluwer India Pvt Ltd

17. Sharmra K..(1997). Social Psychology. New Delhi: Atlantic Publishers and Distributors
18. W.H.O. (1994). ICD 10 Classification of Mental and Behavioural Disorders. Oxford University Press.(Also Available in www.who.int/entity/classifications/icd/en/bluebook.pdf
 SW2C2 - THEORY AND PRACTICE OF COUNSELLING

	Course

Objectives

	· To acquire knowledge of the theoretical and therapeutic approaches in counseling.
· To understand the process of Counselling.
· To gain knowledge and skills for practice of Counselling in different settings

Course Outline
Module 1
Basics of Counselling Practice
Counselling: definition need and scope

Types of counseling: Individual and Group Counselling
Concepts-similarities & differences: Guidance, counselling, Social Case Work, psychotherapy.

Elements in counseling: counselee, counselor, counseling setting.

Important Psychological tests and tools and its applications in couselling

Module 2
Theories and approaches in Counseling Practice
Major principles, therapy process, requisite therapist behavior of –

Psychoanalysis, Client-centered, Gestalt theory, Rational emotive therapy, Behaviour therapy, Cognitive Behaviour Therapy, Reality therapy and Transactional Analysis

Eclectic approach in Counselling

Module 3
Process, Techniques and skills in Counseling
Counselling process:
· Attitudes and Skills required for the stages of counseling Viz. Attending, Responding, Personalizing, Initiating, and Evaluating
· Phases of Counseling: Relationship building Phase, Exploration and understanding phase, Problem Solving Phase, Termination and Evaluation Phase

Qualities of an effective counsellor, skills in counseling.

Components of the counseling relationship- Facilitative dimension and procedural dimension

Counselling skills- Questioning, paraphrasing, reflection of feelings, summarization, clarification, open and closed questioning, reinforcement, Extinguishing, leading, informing, contract, silence, referring, interpretation

Physical Attending skills: Non-verbal skills: Posture, Facial Expressions, Voice, Eye Contact

Counselling techniques: Listening, Responding, Goal setting, Exploration and Action, Behaviour techniques, Psychodrama, Role play

Module 4
Counselling practice in different settings

Counselling in special situations: Family counseling- premarital, marital counseling; Industrial counseling; Deaddiction Counselling- Motivation Interviewing; Sex Counselling; Career Counselling; Crisis Counseling; Genetic Counselling; Counselling related to chronic illness.
Module 5
Intervention and Issues in counseling practice

Specific Techniques in Stress management, Anger management, Post traumatic Stress Counseling, Grief Counseling

Counseling in the Context of HIV/ AIDS – Risk Assessment Counselling, Risk Reduction Counselling, Pre-Post Test Counseling, STI Counseling etc.

Counseling services for children and adolescents- Mental Health Promotion Programmes, Life skills education, sex education, learning disability, School counseling etc.

Counseling for Elderly: old age and retirement
Module 6
Role of a counsellor

Counsellor as a professional, Code of ethics and ethical standards in Counseling. Need for research in counseling practice. Recording in counseling.

References:

1. Carroll, Michael., (1996). Workplace Counseling: A systematic Approach to Employee Care. London : Sage Publications
2. Fuster, J. M., (2002). Personal Counselling. Mumbai : Better Yourself Books

3. Nelson-Jones, R., (2000). Practical Counselling and Helping Skills. Mumbai : Better Yourself Books
4. Patri, V.R., (2005). Counselling Psychology. New Delhi : Authors Press
5. Rao, S.N., (2002). Counselling and Guidance. New Delhi : Tata Mc Graw Hill Publishing Company Ltd
6. Yeo, Anthony, (1993). Counselling a Problem Solving Approach. Boa Vista : APECA publications in India
SW2C3 - DEVELOPMENT COMMUNICATION
	Course

Objectives

	· To understand the role of communication in Development and acquire the knowledge about theories, models and barriers of communication.
· To provide knowledge about Group communication and Mass communication techniques and its use in social work practice.
· To acquire skill in designing communication strategies and its application in different settings for social change.

Course Outline

Module 1
Basics of Communication

Communication: Definition, Purpose, Types, Evolution, Barriers, approaches in communication, Theories of Communication

Process and elements of communication-sender, encoding, message, channel, receiver, decoding and feedback

Models of Communication- Lasswell, Osgood and Schramm, Gerbner, Shanon and Weaver and David Berlo.

Need for Communication in social work practice, Concept of Participatory communication

Module 2
Theoretical framework of Development Communication

Development communication-Purpose, Principles, Paradigms-Modernization, Dependency and Participatory

Application of Communication strategies in Development projects- Communication based assessment using Participatory Rural Communication Appraisal, Social mobilization, Advocacy, Behavior change communication and Social marketing

Role of Media and ICT in Development Communication

Concepts of Global Village and Information superhighway

Module 3
Group Communication Techniques in Social Work

Application in Social Work practice-Lectures, forum, brain storming, guided discussion, case study, role play, demonstration

Use of Group media in Communication and non communication projects and Health Education campaigns.

Module 4
Mass communication and Mass Media

Mass communication and Mass Media concepts; use with different target groups – therapeutic, education, entertainment and organization building

Media and its impact: Women and media, Children and media, Commercialization, Religion and media

Mass Media in Social work practice: Exhibition, Cinema, Television, Radio, Print Media, Theatre & Local or Folk Media, Information Technology, World Wide Web

Module 5
Methodological Framework for application of development communication

Phases of Development communication practice-

Communication based Assessment

Communication strategy Design

Implementing the communication programme

Communication for Monitoring and evaluation

Module 6
Skill Training

Public Speaking, Organizing Meetings, workshop, conferences, seminar, written communication, Theatre Workshop, Puppetry, Public Relations, Social networking through social media, Media Research and Evaluation.

References

1. Andal, N., (1998). Communication Theories and Models. New Delhi: Himalaya publishing house.
2. Croteau David; Hoynes Williams (2000). Media/Society: Industries, Images, and Audiences, Pine Forge Press

3. Kumar, Keval J., (2002). Mass communication in India. Jaico Publishing House

4. Mefalopulos, Paolo. (2008). Development communication sourcebook: broadening the boundaries of communication. World Bank.

5. Park, K. (2009). Park’s Text book of Preventive and Social medicine. Jabalpur: Banarsidas Bhanot Publishers.
6. Prasad, Kiran. (2009). Communication for Development-Reinventing Theory and action. New Delhi: B R Publishing Corporation.
7. Sengupta Sailesh. (1997). Management of Public Relations and Communication. Vikas publishing house

8. Urmila Rai and Rai, S M (2003). Principles of business communication. Mumbai: Himalaya publishing house

9. Zastrow, Charles (2001). Social work with groups: using the class as a group leadership laboratory. Brooks/Cole

SW2C4 - ADVANCED DIRECT SOCIAL WORK PRACTICE
	Course

Objectives

	· To understand the scope of Social Case Work and Social Group Work in different settings.
· To develop the ability to adopt a multi dimensional approach in individual and group interventions.
· To develop therapeutic skills for Case work and Group Work practice

Course Outline
Module 1
Theoretical Models of Social Case Work

Different models to conceptualize social case work practice-
Psychodynamic model, Behavioral Model, Psychosocial Model, General Systems Model, Humanistic Existential model

Social Case Work Intervention Models-

Psycho analytic- Freud, problem solving, Behavioral, Functional Crisis Intervention, Psycho social, task centered, solution focused
Module 2
Implementation, Goal Attainment & Termination

Planning and developing an action plan based on the models of social case work

Implementation and goal attainment, skills and techniques of casework of each phase
Termination &Evaluation-
Relapse prevention

Module 3
 Scope and Recent Developments in Social Case Work

Scope of Social case work in different settings- Family and Child Welfare settings, Medical and Psychiatric Settings, Correctional settings, Industrial settings, Community Development settings, school setting, Marriage Guidance and Counselling
Short Term Case Work

Preventive Case Work intervention

Mental health consultation – Importance in Indian Context

Module 4
 Group Work process
Principles of group work

Group Work process- intake, study, objectives and goal setting, interventions, evaluation and follow up

Programme as a tool- principles of programme planning, programme media, programme development process.

Group Worker – Role and functions, skills, qualities.

Module 5
Therapeutic Group Work

Concept – Principles – Process in Group Therapy – Group Work and Group

Therapy.

Group Work Models: Social, Remedial and Reciprocal Models. Treatment Groups: Educational, Growth , Remedial and Socialization.
Module 6
Group Work Practice in different settings:

Child care settings, Family settings ,Correctional settings ,Community development settings ,Educational settings, Health care setting
References

1. Conyne Robert K, (1999). Failures in Group Work: How we can learn from our mistakes. Sage Publications.

2. Douglas Tom, (1978). Basic Group Work. Tavistock Pub.

3. Garvin,Charles D.(1997). Contemporary Group Work. Prentice Hall.

4. Gordon Hamilton, Theory and practice of Social Case work
5. Konopka,Gisela, (1963). Social Group Work: Helping Process. Prentice Hall.

6. Mary Richmond E, What is Social Work?
7. Perlman Helen Harris, (1990). Social case work. New York : University of Chicago Press
8. Schwartz Willam.(1971). Practice of Group Work. New York: Columbia University Press
9. Shulman Lawrence, (1999).Skills of helping individuals, families, groups, communities, Illinois : F.E.Peacock Publishers Inc.
10. Siddiqui,H Y.(2008). Group work: Theories and practice Rawat publications.

11. Toseland, Ronald W & Rivas, Robert F.,(1984), Introduction to group work practice, Macmillan & Co Ltd.

12. Trecker, Harleigh B, (1972). Social Group Work: Principles and Practice, Associated Pub. House.

13. Wilson, Gertrude, (1949). Social group work practice: the creative use of the social process, Houghton Mifflin Company

14. Wilson, Rayland, (1949). Social group work method.

SW2C5 - SOCIAL WORK RESEARCH AND STATISTICS
	Course Objectives
	· Understand Social research as a method of social work and to develop the appropriate skills to effectively implement the research methods and techniques in the field.
· Understand the importance of quantitative and qualitative research in Social work.
· Understand the relevance and the application of statistics in social work research.
· Develop an overview of techniques of qualitative analysis in social work research

Course Outline

Module 1
Introduction to Social Work Research

Definition and objectives of social research and social work research. Scope and Nature of scientific enquiry

Basic elements of scientific method: concepts, conceptual and operational definitions, assumptions, hypothesis, theory, law
Cause-effect relationships and difficulties in establishing causal relations in social work research.
Review of Literature, Identification and formulation of research problems. Need and importance of theoretical frame work in research
Research design: definition, importance and types, explorative, descriptive, diagnostic and experimental methods, Evaluative research- types, steps.
Participatory research, action research,
Module 2
Research Process

Research proposal: meaning and major steps of a research proposal.
Formulation of objectives, hypothesis, variables and levels of measurement
Methods & Tools of data collection – observation, questionnaire, interview schedule, interview guide, Steps and guidelines in the construction of research instruments

Reliability, Internal and external validity

Population and sampling. Sampling definition, sampling theory, purpose and types-probability and non-probability sampling.

Sources and types of data: primary and secondary, quantitative and qualitative data.

Module 3
Qualitative Research methods for Social work,
Advantages and disadvantages. Possible biases and measures to ensure objectivity, Preparation of a Qualitative research proposal- Important components, Precautions to ensure reliability and validity.

Tools of data collection in Qualitative research method- Systematic observation, Focus group discussion, in-depth interview, Case studies.

Ethical considerations in research. Critical review of research report.
Module 4
Quantitative Analysis

Nature and purpose of statistics – use of statistical methods and limitations of statistics. Tabulation of data – purpose and basis of classification.
Frequency distribution-construction of frequency tables, graphic presentation of data- Bar chart, pie chart, histogram, frequency curve and ogive. Selection of appropriate statistical methods
Module 5
Statistical Procedures

Descriptive statistics- Measures of central tendency: Mean, median, mode.

Measures of variability - range, Standard Deviation, uses-co-efficient of variation.

Inferential statistics - Correlation: Meaning and computation Correlation:

Pearson’s Coefficient of correlation, Spearman’s Rank correlation.

Normal distribution

Significance tests: Pearson’s chi square,‘t’ test, analysis of variance-one-way - Relevance, application and interpretation.

Use of software packages in data analysis – SPSS. Process and various statistical procedures using SPSS, interpretation and presentation of the statistical findings

Module 6
Qualitative Data Analysis and Research Report

Qualitative data analysis and interpretation of the findings, triangulation.
Major components of a research report, Formats for presenting the report. Bibliography - APA format.

References
1. Aczel Amir D., (1995). Statistics: Concepts and Applications. Richard D. Irwin Inc.
2. Alan Bryman, (2004) Social Research Methods. New York : Oxford University Press
3. Albright Christian S; Winston Wayne L; Zappe Christopher, Data Analysis and

Bradley James W; Schaefer Kurt C., (1998).Uses and Misuses of Data and Models: Mathernatization of the Human Sciences. The Sage Pub.,
4. Chow Siu L., (1996). Statistical Significance: Rationale, Validity and Utility, Sage Pub.
5. Cramer Duncan, (1999). Fundamental Statistics for Social Research: Step-by-Step Calculations and Computer Techniques using SPSS for Windows, New York :Routledge.

6. Darin Weinberg, (2002). Qualitative Research methods, UK : Blackwell publishing
7. Earl Babbie, (1998) Adventures in Social research using SPSS. New Delhi : Pine forge press
8. Elifson K., (1998). Fundamentals of Social Statistics. New York : McGraw-Hill.

9. Fredman David , et.al. (1998). Statistics. New York : Norton & Co.

10. Gupta S.C., (1997). Fundamentals of Statistics. New Delhi : Himalaya Pub. House
11. Gupta.S.P, (2005). Statistical Methods. New Delhi : Sultanchand publishers
12. Janet M. Ruane, (2005). Essentials of Research Methods. UK : Blackwell publishing
13. Kothari. C.R, (2004). Research Methodology. New Delhi : NAI Publishers.
14. Lakmi Devi, (1997) Encyclopedia of Social research. Vol I, II & III . New Delhi : Anmol publications

15. LalDas .D.K., (2000). Practice of Social Research. Jaipur : Rawat Publications

16. Sarantakos, (2005). Social research. New York : Palgrave Macmillan
