MAHATMA GANDHI UNIVERSITY

Master of Social Work -  III Semester

Objectives of III Semester MSW Programme

· To familiarise with the policies, laws and government programmes applicable and available to the varied client systems 

· To understand the administrative structure and functioning of agencies and the role of social worker  

· To gain an in-depth knowledge, and acquire the skills and techniques of social work practice in their respective electives 
	Course code
	Title of the paper
	credits

	SW3C1
	Social Legislation and Human  Rights
	3

	SW3C2
	Administration of Human Service Organizations
	3

	SW3ECD1
SW3EFC1

SW3EMP1

	Rural & Urban Community Development
Social Work Practice With Families 
Psychopathology for Social Work


	3

	SW3ECD2

SW3EFC2
SW3EMP2

	Environment and Disaster Management 

Social Work Practice with Children and Youth 

Social Work in the Field of Health

	3

	SW3ECD3

SW3EFC3
SW3EMP3

	Community Health for Development Practice

Women’s Rights and Gender Issues

Health Care Administration and Community Health


	3


	SW3P
	Field Practicum 3
	5

	
	Total 
	20


 SW3C1 - SOCIAL LEGISLATION AND HUMAN RIGHTS
	Course 

Objectives


	· Acquire a basic understanding of the Indian Legal System and its functioning.   
· Critically understand and appreciate the Indian Constitution with particular emphasis on the Fundamental Rights and Directive Principles.  
· Understand the nature of social legislation and the various legislations for family, women, children and other marginalized groups.  
·  Learn the skills of using legal procedures to defend the human rights of various marginalized groups


Course Outline

Module 1   
Indian Social Policy


Meaning and scope of legislation; Kinds of Law-substantive, procedural, civil and criminal law; Indian Legal system, Process of legislation, judicial review. 

Social Legislation – meaning, objectives, relation with social policy, Social Legislation as an instrument of social control; Social change and social justice. 

Indian constitution and Social legislation interconnections– Fundamental Rights, writs, Fundamental duties, Directive Principles of State policy

Module 2 
Legislations related to Women and Family: 


Marriage, Divorce, Dowry, Widow remarriage, child marriage; Succession and Laws of inheritance, Women’s property rights, maintenance.


Women’s Commission, Jagratha samithi, DV Act, family courts – objectives and Functioning 


Laws relating to child welfare and protection: Juvenile Justice Act, adoption of children, guardianship, child labour

Module 3
Tools and Systems for Social Defense: 


Objectives of social defense, Indian Penal Code, CrPC; Role of Courts, Judiciary, Police and prisons, Rights related to arrest, detention and imprisonment, Significance and conditions of Probation and Parole, need for rehabilitation of ex-convicts

Module 4
Laws related to Marginalized Groups: 


Protection of civil rights; prohibition of atrocities, Immoral traffic prevention, sexual offences, indecent representation of women, persons with Disability, protection of elderly


Laws relating to health: Mental health Act, MTP, medical negligence, food adulteration
Module 5
Social Security: 

ESI Act, Workmen’s Compensation Act, Maternity Benefit Act, Minimum Wages Act, MGNREGA


Laws relating to Consumer protection; Legislation pertaining to Environment protection; Land reforms, corruption, RTI as a tool

Module 6
Legal Aid and Human Rights

Meaning, uses; Legal services Authorities; Lok Adalat, Public Interest Litigation – meaning, conditions, process


Concept of human rights, provisions in the constitution, UNDHR, National Human Rights Commission, State Human Rights Commission, Commission for child rights  


Role of a social worker in relation to social legislation and human rights issues – advocacy, campaign, lobbying, networking, educating, guiding, enabling  
References

1. Ahuja Sangeeta, (1997). People law and Justice: A CaseBook of Public-Interest Litigation. Orient Longman Vol.1

2. Gangrade K.D. (1978). Social Legislation in India Delhi : Concept Pub., Vol. I & II,

3.  Diwan Paras; Peeyushi Diwan (1996). Family Law (Hindus, Muslims, Christians, Parsis and Jews). Allahabad Law Agency

4. Matha P.D., (1986). Family Courts, New Delhi : Indian Social Insti.
5. Smith N.J., (1972). Brief Guide to Social Legislation, London : Methuen & Co.Ltd.     

6. Sugathan N (1983). Kerala Land Reforms Act, Cochin : Kerala Law Publi.
7. Tandon Mahesh Prasad; Tandon Rajesh (1973). Questions and Answers on the Code of   Criminal Procedure, , Allahabad Law Agency, Allahabad, Bare Acts of Respective Legislations
SW3C2 - ADMINISTRATION OF HUMAN SERVICE ORGANIZATIONS

	Course 

Objectives


	· Develop understanding of the evolution of administration as a science and as a method in Social Work Practice.   
· Develop understanding and appreciate the utility of the administrative structures, processes and procedures in an organization.    
· Acquire knowledge and skills in the use of different management techniques in HSO.   
· Develop an understanding of elements of management and different concepts in organizational management.    
· Develop an overview of human resource management as an important component of AHSO 
· Acquire knowledge of the concept of social marketing and its scope in social work practice.    


Course Outline

Module 1

Introduction to Administration: 

Evolution of administration as a science. Concepts - Administration, Organization, Management, Business Administration, Public Administration, 

Social Welfare Administra​tion: Meaning, definition, scope, social welfare administration as a method of social work

 Administrative structure of social welfare programmes at the Central and State level

Module 2

Approaches to Organizational Management and Elements of Administration: 


Basic elements in administration: Planning, Organizing, Staffing, Leading (directing, coordinating), Controlling (Reporting & Budgeting)

  Organizational Management: Concept, functional areas – Production, Finance, Marketing and Human Resources


Approaches to Organizational Management - Bureaucratic, Democratic, Human Relations Model, System Theory, Theory X, Theory Y and Theory Z
Module 3

Introduction to Voluntary Organization:

 Voluntary Organization: Organizational Structure, Functions and Principles. 
Role and type of voluntary organizations. 

Organization - Types of organizations, characteristics of HSO

Procedures in registering an organization-Societies Registration Act, Trust Act and Companies Act

Administra​tive skills; writing letters, reports and minutes, Fund raising, conducting meetings, Public Relations and Networking
Module 4
Organisational Behaviour
Concept of Organizational Behaviour, Organizational Culture, Organization development-process, approaches and strategies


Evaluation of motivational theories and basic understanding of their application in the work context 

Leadership; meaning, definition and importance of leadership,
Theories of Leadership: Trait theory, Behavioural theories, contingency theories

Communication in Organization

Module 5
Human Resource Management 

Introduction and Importance- Concepts of Personnel Management and HRM – Strategic HRM- role of a HR Manager
Human Resources Planning – Objectives - HRP Process -Manpower
Estimation - Job analysis -job Description-Job Specification - Recruitment-Sources of Recruitment - Selection Process-Placement and Induction -Retention of Employees. 

Performance Evaluation & Rewards, 

Training and Development-Objectives and Needs - Training Process-
Methods of Training-Tools and Aids - Evaluation of training Programs.
Module 6
Marketing of Social Services 

Social Marketing and marketing mix, Cause Related Marketing (CRM),Relevance of social services in developing economy; applications of marketing in social services such as health and family welfare, adult literacy programme, environment protection, social forestry, organizing for marketing social services; beneficiary research and measurement of their perceptions and attitudes; socio-economic-cultural influences on beneficiary system.

References :
1. Abha, Vijay and Prakash.(2000). Voluntary Organizations and Social Welfare. ABD Publishers

2. Chhabra.T.N.( 1999). Principles and Practice of Management. New Delhi: Dhanpat Rai & Co

3. Chowdhary D.Paul.(1992). Social Welfare Administration. New Delhi: Atma Ram

4. Goel  S.L,  Social  Welfare Administration  VOL.  2:  Theory and  Practice,  Deep &  deep Publication,  Goel S.L., Jain R.K., (1988) .Social Welfare Administration VOI.  I: Theory and Practice, Deep & Deep  Publication,   

5. Kohli A.S., Sharma S.R. (1996).  Encyclopaedia  of Social Welfare and Administration Vol.  1-7, New Delhi : Anmol Pub.  Pvt.  Ltd.
6. Lawani B.T.(1999). NGOs in Development. Jaipur: Rawat Publication.

7. Lewis Judith A., (1991), Management of Human Services, Programs. Brooks Cole Publishing Co.
8. Pasad.L.M. (2000). Principles and Practice of Management. New Delhi: Sultan Chand & Sons.
9. Ralph Brody. (2005).Effectively Managing Human Service Organizations (Third Edition). New Delhi: Sage Publications

10. Sachdeva.D.R.(2003).Social Welfare Administration in India. New Delhi: Kitab Mahal
11. Sidmore Rex A. (1990). Social Work Administration: Dynamic Management and Human Relationships. New Jersey: Prentice Hall

12. Rao, V. (1987).Social Welfare Administration. Bombay: Tata Institute of Social Sciences.
SW3ECD 1 -  RURAL & URBAN COMMUNITY DEVELOPMENT 

	Course 

Objectives


	· Understand the concepts of rural and urban community development and the strategies and approaches for Rural & Urban Development. 
· Understand the problems and issues of People in Rural/Urban/ Tribal/Costal settings in India and the various Governmental programmes and interventions in these settings. 
· Study the functioning of rural and urban local self government (LSG) and cooperative institutions and their contribution towards Rural and Urban Development. 
· Study the role of Civil Society and NGOS in Rural and Urban Development


Course Outline
Module 1
Introduction to Rural and Urban Community Development 


Definitions, concepts and objectives of rural community development, history and `evolutions of rural community development models in India

Concepts of urban, urbanism, urban community development, urbanization.   Principles and Theories of urban development.

Module 2 
Rural and Urban Problems 


Rural Poverty and unemployment. Water and Sanitation, Problems of Agriculture farmers and workers   and food security issues in Rural India.

Urban social problems: overcrowding, urban disorganization and maladjustments, urban migration. Poverty and unemployment in urban areas. Crime and juvenile delinquency. Urban housing and slums.

Module 3 
Strategies, Approaches and Policies in Rural and Urban Community Development 


Concept of sustainability and sustainable development. Various Approaches to rural development in India. A critical review of India’s strategies for Rural development. Rural development policies in India.

National and state polices for urban development. Five year plans and urban development welfare programmes for urban poor. Urban development authorities at national and state levels. Models of urban development in India. Public private partnership (PPP) for urban development (eg.Ahamedbad urban development Project).

Module 4 

Programmes for Rural and Urban Development 


Ongoing programmes of Ministry of Rural Development and Panchyathi Raj of GOI and GOK. Analysis of Mahatma Gandhi National Rural Employment Grantee Scheme (MGNREGS).

Programmes of Ministry of Urban Development at national and state levels. Urban housing schemes in Kerala. Programmes of urban cooperative banks in Kerala
Module 5 

Local self government and Cooperatives in Rural and Urban Development 


An Analysis of 73rd and 74th constitution amendment act. 

Concept of decentralized governance in India. Administrative set up for Panchyathi Raj Institution (PRI). Structure and functions of rural and urban local self-government institutions in Kerala. Programmes of rural and urban local bodies in Kerala. Role of local self government (LSG)   in local development.

An Analysis of Cooperative Movement and its contribution towards Rural development in India.
Module 6 

Civil Society and NGOs in Rural Development 


Theory of Voluntarism and voluntary action for empowerment of rural communities. NGOs intervention in Rural development. Local initiatives and leadership in empowering rural communities. Case studies of Corporate Social Responsibility (CSR) and Rural Community Development.


NGOs intervention in urban problems and urban community development


Role of civil society organizations (Resident associations and citizen clubs) in urban community development.


Intervention of Corporate in urban problems: Case studies of Corporate Social  Responsibilities (CSR) for urban community development.

References:
1. Barik, C.K & Sahoo, U.C. (2008). Panchayati raj institutions and rural development. Jaipur: Rawat.

2. Bhose, J.S.G.R. (2003). NGOs and rural development: Theory and practice. New Delhi: Concept.

3. Johri, P.K. (2005). Social work for community development. New Delhi: Anmol.

4. Munjal, S. (1997). Rural development and cooperation .Jaipur: Sublime.

5. Sharma, R.K. (1997). Rural sociology. New Delhi: Atlantic.

6. Singh. (2009). Rural development principles, policies and management. New Delhi: Sage.

7. Sisodia, Y.S. (2007). Rural development: Macro-micro realities. Jaipur: Rawat.

8. Tripathy, S.N (1998). Cooperatives for Rural Development. New Delhi: Discovery.
9. Das, A.K. (2007). Urban planning in India. New Delhi: Rawat.

10. Goel, S.L. & Dhaliwal, S.S. (2004). Slum improvement through participatory urban based community structures .New Delhi: Deep & Deep.

11. Jayapalayan.N. (2002). Urban Sociology. New Delhi: Atlantic.

12. Nath, V. & Aggrawal S.K. (2007). Urbanization, urban development and metropolitan cities in India. New Delhi: Concept.

13. Reddy J.S. (2006). Indian’s urban problems. New Delhi ISI.

14. Thudipara J.Z. (2007).Urban community development (ed.2). New Delhi: Rawat.

SW3EFC1 - SOCIAL WORK PRACTICE WITH FAMILIES

	Course 

Objectives


	· Understand family as a social institution and the different conceptual frameworks for understanding marriage and family
· Demonstrate an understanding of family Social Work. 
· Familiarize with family life education programmes.   
· Develop knowledge and skills of Family Therapy.   
· Develop an understanding of Various Settings of family practice. 
· Be acquainted with the various programmes for the welfare and development of the family.

	Course Outline 

	Module 1
	Family as a social institution


	Module 2


	Concept of family, Definition Marriage and Family, Types of family, Functions of family, Qualities of successful families, Trends in Marriage & Family.
Overview of Conceptual frame works for Understanding Marriage and Family: 

Family Systems Perspective, Family Developmental Perspective, symbolic interaction framework, Structural/functional framework, exchange framework.
Difference between Indian and western values, Purusharthas in connection with families ( Dharma, Artha, Kama, Moksha). 
Asramas / stages of life (Shaishavam, Brahmacharya, Grahastashram, Vanaprastha and sanyasa - their challenges and needs.

Lifespan Approach to Family
Family life cycle - Characteristics, goals, needs, tasks and problems of each stage in the family life cycle. 
Variations affecting the life cycle
Family Life Education-Concept, philosophy, goals and significance 

	Module 3 
	Family Dynamics: Assessment of Family

	
	Models for understanding family Dynamics: The Mc Master Model of Family functioning, Structural Approach, Triaxial Scheme, The Circumplex Model 

Overview of family assessment, Family Assessment interview, Criteria for assessing family functioning, Components of family assessment

Genogram, Ecomap


	Module 4
	Family Social Work

Family social work – Concept & Definition, historical background - Assumptions - Principles 
Family Social Work, Family Counseling and Family Therapy – similarities and differences.

Different phases of Family Social Work - Beginning phase -Assessment phase - Goal Setting and Contacting - Intervention phase - Behaviour change - Intervention phase - Evaluating outcome.

	
	

	Module 5
	Practice of Family Social Work

	
	Scope and practice of social work in - Family Service Agencies, premarital counselling centers, Family Counselling Centers, Family Courts, Family Welfare Clinics, Suicide Distress Centers, Community Centers, Adoption and Foster Care Agencies, Rehabilitation Centers, Sponsorship Programmes
Existing policies, programmes, legislations, organizations in the field of family welfare and development.


	Module 6 
	Family Therapy

	
	

	
	Family Therapy - History, Concepts and Techniques - Different Models & Stages of Family Therapy - Family Therapy Research and Evaluation.


References: 
1. Carter, Betty, Monica Mc Goldrick ed (1999). Expanded Family Life Cycle:  Individual, Family Social Perspectives. Boston: Allyn and Bacon.

2. Carter,Betty (2004). Expanded family life cycle: individual, family and social perspectives. Newyork : Pearson Education 
3. Collins, D.Jordan, Catheleen,Coleman, Heather(1999). An Introduction to Family Social Work.  Illinois: F.E.Peacock Publisers

4. Desai, M. (ed), (1994). Family and Intervention: A course Compendium. Mumbai : Tata Institute of Social Sciences. 

5. Horne, Arthur M (2000). Family Counseling and Therapy. Newyork : F E Peacock  Publishers.
6. Ingoldsby, Bron B (2004). Exploring family theories. California: Roxbury Publishing Company.
7. Khasgiwala, A. (1993). Family Dynamics: Social Work Perspectives. New Delhi: Anmol Publishers. 
8. Kilpatrick, Allie C (2009). Working with Families :An Integrative model by Level of Need. Newyork : Pearson Education
9. Marie Mignon Mascarehas (1989). Family Life Education Value Education. Bangalore Crest Publications 
10. McCubbin,H.I. & Figley,C.R.(1984). Stress and family: Coping with Normative Transitions. New York: Brunneli Publishers.

11. Nichols Michael P (2009), Inside Family Therapy : A Case study in Family Healing.  Newyork : Pearson Education.
12. Patterson, Joellen (1998). Essential skills in Family Therapy :From the First Interview to Termination. Newyork : Guilford Press.
13. Sally Holland (2011). Child & Family Assessment in Social Work Practice. Newyork : Sage publications.
SW3EMP1 -  PSYCHOPATHOLOGY FOR SOCIAL WORK 


	Course 

Objectives


	· Acquire understanding on the evolution of psychiatry and attitude towards mental illness. 

· Demonstrate knowledge and skills of assessment in mental health settings.

· Demonstrate knowledge of clinical psychopathology. 

· Develop an understanding of the nature, causes, types and treatment of mental health disorders in children, adolescents and adults. 

· Acquire knowledge of Socio-Cultural Factors influencing mental health. 

· Develop a critical understanding of Mental Health Policies.


Course Outline

Module 1

Psychiatry & Psychiatric Assessment


Psychiatry - Definition, History and Growth of Psychiatry, Traditional; and Modern attitude towards psychiatric illness.


Assessment in psychiatry: Psychiatric interviewing - Content, types, techniques & skills, Case history recording and mental status examination.

Module 2

Overview of Clinical Psychopathology


Disorders of perception, thought, speech, memory, emotion, experience of the self, consciousness & Motor disorders.


Classification in psychiatry - Need, types – 


ICD & DSM- ICD 10- Categories of classification – Overview of Diagnostic  Guidelines 

Module 3
:
Neurotic and Behavioural Syndromes


Prevalence, etiology, clinical manifestation, course and outcome and different treatment modalities of:


Neurotic, stress-related and somatoform disorders – Phobia, Obsessive Compulsive Disorder, Panic Disorder, Generalized Anxiety Disorder, Dissociative Disorder, Somatoform Disorder 


Social - Cultural factors in psychiatric disorders with special reference to India.
Transcultural psychiatry - culture bound syndromes.


Behavioural syndrome associated with physiological disturbances and factors-  Eating Disorders, Sleep Disorders, Sexual Dysfunction

Module 4
:
Psychological Disorders 


Prevalence, etiology, clinical manifestation, course and outcome and different treatment modalities of:


Organic Disorders – Dementia, Delirium


Epilepsy


Alcohol and Substance Abuse

Personality Disorders: Paranoid, Dissocial (Anti-social), Emotionally unstable (Impulsive &Borderline), Histrionic, Anankastic, Anxious-avoidant, Dependent 

Childhood Disorders: Specific Learning Disability, Pervasive Developmental Disorder, Hyperkinetic Disorders, Conduct Disorder, Emotional Disorders


Mental retardation 
Module 5
:
Schizophrenia & Mood Disorders 


Prevalence, etiology, clinical manifestation, course and outcome and different treatment modalities of:


Schizophrenia, schizotypal and delusional disorders


Mood [affective] disorders – Mania & Depression

Module 6
:
Mental Health Policies & Treatment Approaches

     
Mental Health Policies and Programmes: Merits and demerits -  National Mental Health Programme (NMHP – 1982) -Mental Health Act, 1987, 


Mental Health Care Act 2010.


Recommendations of WHO - World Health Report 2001


Overview of Treatment Approaches to Mental Health Problems: 

 
Perspectives on Prevention, Biological and Psychosocial Interventions, Rehabilitation

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

2. Gelder, M.,Mayou,Richard.,Cowen,Philip.(2001).Shorter Oxford Textbook of Psychiatry. New Delhi: Oxford University Press

3. Hamilton,M.(1994). Fish’s Clinical Psychopathology. Bombay: Varghese Publishing House. 

4. Namboothiri, V.M.D. (2009). Concise Textbook of Psychiatry. Gurgaon: Elsevier Health Sciences.

5. Sadock, B., Kaplan, H. & Sadock, V. (2000). Kaplan & Sadock's Comprehensive Textbook of Psychiatry. Hagerstwon: Lippincott Williams & Wilkins.

6. Sadock, B.J. (2007). Synopsis of Psychiatry10th Edition. Delhi: Wolters Kluwer India Pvt Ltd

7. Vyas J.N., Ahuja, Niraj (1999). Textbook of Postgraduate Psychiatry. New Delhi: JAYPEE Brothers. Vol 1 & 2

8. WHO (2002). ICD-10 Classification of Mental and Behavioral Disorders. Geneva: WHO. (Also Available in  www.who.int/entity/classifications/icd/en/bluebook.pdf)

SW3ECD2 - ENVIRONMENT AND DISASTER MANAGEMENT

	Course Objectives


	· Develop perspective about the interrelatedness of human life and environment. 

· Develop an understanding of problems arising out of environmental degradation and globalisation. 

· Study the role of social work practice in tackling environmental issues and disaster management.


Course Outline
 Module 1
Concepts:  Environment & Ecology 


The Interrelatedness of living organisms and natural resources; Political Ecology - a frame work for understanding sources and political ramifications of environmental change.

Module 2
Global Environmental Crisis and its linkages to the development process.


Global warming, environmental politics and resource development regimes; Sustainable development - Management & Conservation change.

Module 3
State of India's Environment: 


Waste Management; Pollution - Air, Water, Soil, Noise; 


Laws related to environment.

Module 4
Social Work and Environment: 


Environment Education, Environment Ethics, Promotion Environment Movements, Environment Management - EIA.

Module 5
Disaster: 


Definition, Natural and Human made disasters; multiple causes & effects;


Stages of disaster; Development & Disaster; Preventive Measures.

Module 6
Disaster Management: 


Stages - rescue, relief, reconstruction & rehabilitation. 


Role of government, Disaster Management Policy; 


Role of voluntary organizations.
References.

1) Aggarwal, Nomita,(2003) Social Auditing of Environmental Laws in India, 

2) Bharucha, Erach, (2005) Text book of Environmental Studies for Undergraduate Courses

3) Benimadhab Chatterjee, (2003) Environmental laws: Implementation problems and perspectives

4) Gulia, K S (2004), Geneses of Disasters: Ramifications and Ameliorations
5) Dasgupta, Rajdeep (2007) Disaster management and rehabilitation
6) Rajagopalan,R,  (2009) Environmental Studies : From Crisis to Cure
7) Shukla,S K and Srivastava,P R (1992), Human Environment: An Analysis,

8) Shukla,S K and Srivastava,P R (1992),  Environmental pollution and chronic diseases
9) Goel,P.K, (1996),  Environmental Guidelines and Standards in India

10) Sharma J.P, (2004), Comprehensive Environmental Studies
11) Rajesh Dhankar (2006),  Environmental Studies

12) Panday, P.N(2010), A Text book of Environmental Pollution
SW3EFC2  - SOCIAL WORK PRACTICE WITH CHILDREN AND YOUTH

	Course 

Objectives


	· Develop an understanding of child development and various childhood problems.  
· Study the programmes, policies, legislations and organizations in the area of Child Welfare & Development.   
· Acquire knowledge and skills in social work intervention of early childhood care and development in agencies and communities.   
· Learn the situation and emerging problems of youth.    
· Study the programmes, policies, legislations and organizations in the area of youth Development.   
· Acquire knowledge and skills in working with different section of youth and skills in organizing programmes for youth


Course Outline:

Module 1

Introduction to Child Development : 

Emerging philosophy of child development, Needs and problems of a growing child.
Theories of child development:-psychoanalytic theory, psychosocial theory, cognitive-development theory, leaning theory.
Module 2

Situational Analysis: National and State Level

Situational analysis of normal children.
 Situational analysis of children with special needs:- – child labour, child abuse, street children, child trafficking , juvenile delinquents, Children of sex workers, Children affected by natural calamities and man made disasters, Children suffering from terminal/incurable disease(HIV/AIDS),  children with disability(Physically-visual, hearing, speech, orthopedic, Mentally- Special children, autism, learning disabilities.  
Module 3

Programmes and Policies for Children 

Existing policies, legislations – National and international 

Institutional care and management- scope, limitations, types. Non Institutional programmes- adoption, foster care, sponsorship, Child line. 

Programmes for child welfare- health, nutrition, education, recreation,

Child rights. 

National and international organization in the field of child welfare.

Community based social work practice with children-role of community and its institutions in abuse and neglect of children. 
Early detection of childhood disabilities. 
Development of sensitizing programmes for the protection of children.
Module 4
   Introduction to Youth  

Definition, characteristics, needs, aspirations 

Problems of youth: unemployment, youth unrest, substance abuse, HIV/AIDS, suicide, generation gap and terrorism

Situational analysis of youth in India: 

Student and non-student youth in rural and urban areas                                                                                                                                                                                                                                                                                                                                                                       

Module 5

Programmes and Policies
Governmental and non governmental programmes for youth: educational, recreational, vocational, guidance and counseling, leadership and health.

Policies: National youth policy

Youth welfare organizations: international, national

Youth for social change.

Module 6

Work with Youth
Principles of working with youth, values, skills,

Role of a social worker in youth development

Issues and challenges in the field of youth development, 

Development of programmes for the empowerment of youth for social change.

Research in the field of youth
References:

1. Suchitra S  Dinkar (2010). Child Development and Psychology. New Delhi : Axis Publications

2. Shyam Sunder Shrimali (2008). Child Development.   New Delhi : Rawat publications
3. Rashmi Agrawal (2008).  Education for Disabled Children.  New Delhi : Shipra publications

4. Michele Henderson, (2009). How to Motivate Children to Learn. Newyork : Epitome Books
5. Saraswathi,S (2008). Indian Youth in the New Millennium. RGNIYD [Rajiv Gandhi National Institute of Youth Development], Coimbatore,
6. Vasanthi Rajendran (2006). Youth and Globalisation, RGNIYD [Rajiv Gandhi National Institute of Youth Development] Coimbatore
7. Sarumathy, M; Hiranniya Kalesh (2007). Youth Policies & programmes in South Asia Region, RGNIYD [Rajiv Gandhi National Institute of Youth Development], Coimbatore
8. Maureen Jowitt (2005). Socialwork with children and families. UK : Learning Matters Ltd
9. Brotherton Graham (2010). Working with Children, young people and families. Newyork :Sage Publications.

10. Slentz Kristine L (2001). Teaching young children :Contexts for Learning. New Jerse : Lawrence Erlbaum Associates Pub 
11. Devendra Agochiya(2010).  Life competencies for Adolescents. New Delhi : Sage Publications
12. Sharry, John (2005).  Counselling Children, Adolescents and Families.  New Delhi : Sage Publications
SW3EMP2 -  SOCIAL WORK IN THE FIELD OF HEALTH

	Course Objectives


	· Develop an understanding of the holistic concept of Health.

· Provide basic understanding about different health problems in India 

· Assess the scope of social work methods in medical settings.  
· Introduce interventions and skills needed for medical social work practice.    
· Understand role and functions of a medical social worker in various settings


Course Outline

Module 1 
Basic Concepts 

Meaning and definition of Health, Evolution of the concept of health, Positive Health, Public health, Spectrum of Health, Concept of well being, Determinants of health. Overview of Human Anatomy-major systems and functions

An over view of the concepts: Curative Medicine, Preventive Medicine, Social Medicine, Family and Community Medicine, Natural history of diseases, Ice-berg concept of disease.
Deficiency diseases related to proteins, fats, carbohydrates and Vitamins

Problems of malnutrition in India - preventive and management measures.
Different systems of medicine in India. 

International and national health agencies. 

Module 2 
Communicable and Non Communicable Diseases 

Incidence, Prevalence, etiology, symptoms, treatment and prevention of major Communicable and Non Communicable diseases


Communicable diseases:

Respiratory infections: Chickenpox, Measles, Mumps, Diphtheria, Tuberculosis

Intestinal infections: Poliomyelitis, Hepatitis, Cholera, Acute Diarrhoeal diseases, Typhoid.
Arthropod - infections: Dengue Syndrome, Malaria, Filariasis.
Zoonotic diseases: Rabies, Plague, Japanese encephalitis. 

Surface infections: Tetanus, Leprosy, STD,HIV/ AIDS. 


Non communicable diseases:Coronary Heart Diseases, Hypertension, Stroke, Cancer, Diabetes, Obesity, Blindness. 
Module 3
Medical Social Work

Meaning, Definition, Historical development and Scope of Medical Social Work in India. Illness as a social problem and its effects on the individual, family and community. The role and functions of Medical Social Worker in various health issues and settings. The multidisciplinary team approach in health.

Module 4    Methods of Intervention and specific Skills

 
Counselling skills in a medical setting- Grief Counselling, Genetic Counselling, Geriatric Counselling, Group Therapy, Psychotherapy for medical social work, Concepts of Sex education, Family Life Education and Life Skill Education in Medical social work practice
Module 5
Social work methods in medical settings


Case work and Group work practice in medical Social Work-Process, recording, ethical considerations, Relevance of Treatment groups, task Groups, support groups in Medical social work practice, Administration in medical care-Public relation, Staff Development, Hospital Information systems, Training and supervision in Medical Social Work


Clinical Research and applications

Module 6
Role and Functions of medical social work in various medical settings


Role of Social worker in prevention of disease and promotion of Health. Medical social work with Families, Hospitals, rehabilitation services, Industry, Schools, aged, pain and palliative care and differently able Groups

Health Education: meaning, importance, principles & components of Health Education, Communication in Health Education-Mass media, Audio Visual Aids, Social media. Voluntary and Governmental Agencies for Health Education programmes. Evaluation of Health Education Programmes in India.

References

1. Cockerham William C (2000).   Medical  Sociology, Prentice Hall

2. Goel,S L.(2004). Health care policies and programmes:Health care system and management-2, Deep & Deep Publications
3. Goel,S L.(2007). Health Education: Theory and practice, Deep & Deep Publications
4. Golstine Dora (1965), Readings in the Theory and Practice of Medical Social Work. University of Chicago Press. 

5. Health Information in India, Central Bureau of Health Intelligence, Ministry of Health & Family Welfare, Govt. of India, New Delhi

6. M.C. Gupta & B.K. Mahajan (2003). Textbook of Preventive and Social Medicine,  Jaypee Brothers

7. Madeley John (2002).  Food for All. Books for Change 

8. Park K.(2009). Preventive and Social Medicine, Banarsidas Bhanot Publishers
9. Pathak S.H. (1961). Medical Social Work in India, Delhi School of Social Work

10. Seth G.S. (1995).Medical Social Work, Medical College, Mumbai
11. Sivan Sadhana (1997). Preventive and Social Medicine.  All India Publishing & Distributors, Chennai.

12. Yash Pal Bedi, (1980). Social and Preventive Medicine, Athma Ram & Sons

SW3ECD3 - COMMUNITY HEALTH  FOR DEVELOPMENT PRACTICE

	Course 

Objectives


	· Understand the concept of health and integrated approach to health in the context of Development.  

· Critically analyze plans and policies/services in health and implications for development practice.  

· Impart knowledge on concepts of Community Health, community participation, vital indicators and demographic data of health 
· Equip the students with skills for development practice in community health sector


Course Outline
Module 1
:
Community Health & Epidemiology 
Community Health-Definition and Scope

Meaning and scope of epidemiology: Models and factors associated with health and diseases, Preventive and promotive health
Concept and various dimensions of: Environmental health, Nutritional Health, Occupational Health, Reproductive Health and Community Mental Health

Module 2
: 
Health statistics and Health Indicators 
Health statistics and Health Indicators: Morbidity, Mortality: Data Sources, collection, analysis and uses
Health Economics - Basics of health economics, Demand/Supply of Medical Care, 
Physical and Psychological aspects of Community Health
Special aspects of community health-Alcoholism and Drug Dependence –Agent factors, prevention, treatment and Rehabilitation

Module 3
:
Policies and Programmes

Policies and Programmes-National Health Policy, Population Policy, Population Dynamics in India and Kerala

Major Community Health Programmes in India: Vector borne, Filariasis, Malaria, TB, HIV/AIDS, Universal Immunization, Family Welfare, Water supply and sanitation.

Module 4
:
Health Planning and Management 
Concept of Health Planning & Planning Cycle, Management techniques and methods

Health Planning in India and Five Year plans
GOI & State Govt. Policy in implementation of Health insurance 
Module 5
:
 Health Care Administration:

Concept of Health Care, levels of Health care, principles of primary health care, Health Care System in India-Central, State and District level, National Rural Health Mission
Primary Health care in India- sub centre, primary health centre, community health centre, Roles and functions of health personnel in these level including ASHA workers

Hospital: Hospital as a subsystem of health care system, Definition, Classification, Departments in hospital, Use of IT and Computerized Information Systems in the hospital 

Quality Assurance in a hospital,

Hospital Administration: Concept and Components 

Module 6
:
 Social worker and specific Interventions 
Sexual Health and Sexually Transmitted Diseases-Transmission, Need for social work Intervention, skills and abilities of a social worker, Legislations associated, Preventive and promotive programmes 
Health education in schools/families/communities
Health care Team in communities and role of social worker in community health care services

References

1. Basavanthappa.B.T. (1998). Community Health Nursing, Jaypee Brothers

2. Dawra,S.(2002). Hospital Administration and Management. New Delhi: Mohit Publications

3. Goel, S.L.(2004).Health Care Management & Administration. New Delhi: Deep & Deep Publications Pvt. Ltd.

4. Goel, S.L.,Kumar,R.(2007). Hospital Administration and Management- Theory and Practice. New Delhi: Deep & Deep Publications Pvt. Ltd.

5. Hellberg J.H. (1971).Community health, Co-ordinating Agency for Health Planning 

6. Park K, (1997).Preventive and Social Medicine, Jabalpur:Banarsidas Bhanot Publishers

7. Rajneesh, Goel. (2002).Community health care, Deep & Deep Publications

8. Sundar, Kasturi. (1997). Introduction to Community Health Nursing: with Special Reference to India, B.I.Publications
9. Tabish, S.A.(2001). Hospital & Health Services Administration. New Delhi: Oxford University Press.  
SW3EFC3 -  WOMEN’S RIGHTS AND GENDER ISSUES

	Course 

Objectives


	· Develop gender sensitive perspective to promote gender equality.   
· Develop understanding of women’s issues and status of women in India.   
· Create recognition and respect for women as equal contributors in building human society.   

· Understand women’s rights and women’s empowerment.   
· Study the programmes, policies, legislations and organizations in the area of women Welfare & empowerment.   
· Acquire knowledge and skills in social work intervention with women.


Course Outline:
Module 1  :
Introduction to Gender Sensitivity 

Definition of gender, gender sensitivity, gender equality. 
Historical overview of Gender in India/Kerala. Feminism: history, ideology, feminist movement, approaches to feminism, reconstructing gender towards collaboration.

Module 2  :
Status of Women
Demographic profile of Indian Women: rural, urban, tribal - with reference to health. Education, and employment, changing roles and status of women in India. 
Socio legal status of women among different religious group.
Issues relating to women: destitute women, widows, un-wed mothers, single women. 
Atrocities against women: domestic violence, dowry death,   female infanticide and feoticide. 
Sexual Exploitation: rape, prostitution, devadasi system, HIV/AIDS. 
Problem of working women in organized and un-organized sectors. Women from socially vulnerable groups: SC, ST.   
Module 3  :
Empowerment
Empowerment of women: Meaning and frame work for empowerment principles, process stages, techniques, models, Indicators of Women's Empowerment. 
Multiple dimension empowerments: 

Social empowerment of women - Contemporary movements for women's development- legislative reformation - legal literacy for women.

Economic Empowerment of Women - Entrepreneurship in women - Property rights for women - Banking facilities for women. 

Women & Governance - women representation in Government - central, state and local levels - leadership training for women - women and community organisation.

Self Help Group for women empowerment.
Women’s contribution for the development of society: International, national.
Module 4  :
Women’s Rights 

Human rights for women - Constitutional provisions - Women's right at home, work place and in society - violation of the rights of women.
International Convention on Elimination of all forms of Discrimination against Women (CEDAW) - National Commission for Women - National policy for the empowerment of women (2001).    

Governmental and non governmental programmes for women: Educational, recreational, vocational, guidance and counseling, leadership, health and empowerment.

International and Nations organizations working for the welfare, development and empowerment of women.

Module 5  : 
Social Work Practice for and with Women 

Relevance of Social Work Values, Ethics, Methods and Skills Related to Social Work Practice, with Women.

Strategies of Prevention and Intervention with a variety of problems and life situations experienced by Women - Campaigns, Mobilizing Support, Advocacy.

Public Policy Issues Affecting Women - Ways to end discrimination - Changing Attitudes, Structures - Within the social, political, economic systems.

Module 6 

Women  and Social Action 

Women and  public issues. 

Various activist  movements for and by women In India. 

Feminist research. 

Case studies on women’s contributions  at Local,  State and National  level.
References 
1.  
 Liz Mackenzie, (1993) On our feet taking steps to challenge Women's Oppression: A Handbook on Gender and Popular Education Workshops, South Africa : CACE Pub.

2.  
 Lotika Sarkar & Sivaramoyya B.Ed., (1996) Women and Law: Contemporary Problems, New Delhi.: Vikas Pub.References House Pvt.  Ltd.,
3.   
Nalini  Nayak,  (1992) Struggle  within  the  struggle:   An   Experience  of a   group  of  women, Programme for  Community Organization,   .

4.   
Neerja Ahlawat, (1995), Women Organizations and Social Networks,  Rawat Publications, New Delhi,   

5.   
Sangeetha   Purushothaman (1998),   Empowerment of Women   in   India:   Grassroots  Women's Networks and the State,  New Delhi : Sage Pub.
6. 
Sushama Sahay, (1998) Women and Empowerment: Approaches and Strategies, New Delhi :  Discovery Pub. House
7.  
Mukherjee, Mukul (1992), Human Rights and gender issues, New Delhi : Institute of Social Sciences
8.  
Gupta K R (2009), Gender : Problems and policies, New Delhi : Atlantic Publishers 

9..  
Mary Evans (2003), Gender and Social Theory, New Delhi : Rawat Publications
10.  
Manoranjan pal (2009), Gender and Discrimination :Health, Nutritional status and role of women in India, London : Oxford University Press
11. 
Shilaja Nagendra (2007), Issues in Women Education and Empowerment, Jaipur : ABD Publishers
SW3EMP3 - HEALTH CARE ADMINISTRATION AND COMMUNITY HEALTH 
	Course 

Objectives


	· Understand the concept of health and integrated approach to health in the context of Development.  

· Critically analyze plans and policies/services in health and implications for social work practice.  

· Impart knowledge on concepts of Community Health, community participation, vital indicators and demographic data of health 
· Equip the students with skills for intervention in community health sector


Course Outline
Module 1
:
Community Health & Epidemiology 
Community Health-Definition and Scope

Meaning and scope of epidemiology: Models and factors associated with health and diseases, Preventive and promotive health
Concept and various dimensions of: Environmental health, Nutritional Health, Occupational Health, Reproductive Health and Community Mental Health

Module 2
: 
Health statistics and Health Indicators 
Health statistics and Health Indicators: Morbidity, Mortality: Data Sources, collection, analysis and uses
Health Economics - Basics of health economics, Demand/Supply of Medical Care

Physical and Psychological aspects of Community Health
Special aspects of community health-Alcoholism and Drug Dependence –Agent factors, prevention, treatment and Rehabilitation

Module 3
:
Policies and Programmes

Policies and Programmes-National Health Policy, Population Policy, Population Dynamics in India and Kerala

Major Community Health Programmes in India: Vector borne, Filariasis, Malaria, TB, HIV/AIDS, Universal Immunization, Family Welfare, Water supply and sanitation.

Module 4
:
Health Planning and Management 
Concept of Health Planning & Planning Cycle, Management techniques and methods

 Health Planning in India and Five Year plans
GOI & State Govt. Policy in implementation of Health insurance 
Module 5
 Health Care Administration:

Concept of Health Care, levels of Health care, principles of primary health care, Health Care System in India-Central, State and District level, National Rural Health Mission
Primary Health care in India- sub centre, primary health centre, community health centre, Roles and functions of health personnel in these level including ASHA workers

Hospital: Hospital as a subsystem of health care system, Defintion, Classification, Departments in hospital, Use of IT and Computerized Information Systems in the hospital 

Quality Assurance in a hospital,

Hospital Administration: Concept and Components 

Module 6
:
 Social worker and specific Interventions 
Sexual Health and Sexually Transmitted Diseases-Transmission, Need for social work Intervention, skills and abilities of a social worker, Legislations associated, Preventive and promotive programmes 
Health education in schools/families/communities
Health care Team in communities and role of social worker in community health care services

References
1. Basavanthappa.B.T. (1998). Community Health Nursing, Jaypee Brothers

2. Dawra,S.(2002). Hospital Administration and Management. New Delhi: Mohit Publications

3. Goel, S.L.(2004).Health Care Management & Administration. New Delhi: Deep & Deep Publications Pvt. Ltd.

4. Goel, S.L.,Kumar,R.(2007). Hospital Administration and Management- Theory and Practice. New Delhi: Deep & Deep Publications Pvt. Ltd.

5. Hellberg J.H. (1971).Community health, Co-ordinating Agency for Health Planning 

6. Park K, (1997).Preventive and Social Medicine, Jabalpur:Banarsidas Bhanot Publishers

7. Rajneesh, Goel. (2002).Community health care, Deep & Deep Publications

8. Sundar, Kasturi. (1997). Introduction to Community Health Nursing: with Special Reference to India, B.I.Publications

9. Tabish, S.A.(2001). Hospital & Health Services Administration. New Delhi: Oxford University Press. 

