

TUMKUR UNIVERSITY

Syllabus for Bachelor of Social Work (Basic/Hons.)

**Board of Studies in Social Work
Tumkur University
B.H.Road, Tumakuru - 572 103**

Bachelor of Social Work (BSW)
SEMESTER I

SWDSC01: Foundations for Social Work	
Number of Theory Credits	Number of lecture hours / Semester
4	56

Course Objectives	Teaching Learning Process	Learning Outcomes	Course Evaluation
1. To understand history and evolution of social work profession, both in India and the West 2. To develop insights into the origin and development of ideologies and approaches to social change 3. To develop Skills to understand contemporary reality in its historical context	1. Lecture 2. Assignment 3. Individual and Group Presentation	1. Able to understand social work as a profession 2. Able to understand various ideologies of social work 3. Able to demonstrate awareness of values and ethics of the social work profession.	A. Summative Assessment : 60 marks B. Formative Assessment: 40Marks.

Content of Course	Hrs
Unit –I An Introduction to Social Work	15
Chapter No. 1 : Social Work: Concept, Meaning, Definitions, Objectives, Goals and Functions, Introduction to the methods of Social Work. Chapter No. 2 : Social Work: Nature and Philosophy: Democratic, Humanitarian, Herbert Bisno’s Philosophy Chapter No. 3 Historical development of Social Work in UK, USA, India and Karnataka Chapter No. 4: Emergence of Social Work Education in India and Karnataka	

Unit – II Principles, Values and Ethics of Social Work	13
Chapter No. 5: Principles of Social Work Chapter No. 6: Guiding Principles of Social Work and their applications in divers socio-cultural settings Chapter No. 7: Assumptions, Values and Code of Ethics (NASW) of Social Work Chapter No. 8: Professional v/s Voluntary Approaches to Social Work	
Unit – III Social Work Profession in India	12
Chapter No. 9: Profession: Meaning, Definitions and Attributes Chapter No.10: Professionalization of Social Work in Indian Scenario Chapter No. 11: Social Work Profession: Issues and Challenges Chapter No. 12: Perspectives of Social Work Profession in Indian context	
Unit – IV Approaches, Ideologies and Fields of Social Work	16
Chapter No. 13: Social Work and its Relation to Human Rights and Social Justice Chapter No. 14: Ideology of Action Groups and Social Movements Chapter No. 15: Contemporary ideologies of Social Work and Social Change Chapter No. 16: Fields of Social Work - Community Development, Correctional Settings, Medical and Psychiatric Social Work, Family, Women and Child centered Social Work, Industrial Social Work, Social Work with Marginalized Sections of the Society	

References:

- Annie Pullen-Sansfaçon (2013), The Ethical Foundations of Social Work, Stephen Cowden Routledge,
- Banks, S. (1995). Ethics and Values in Social Work: Practical Social Work Series, London: Macmillan Press Ltd.
- Compton, B. R. (1980). Introduction to Social Welfare and Social Work. Illinois: The Dorsey Press.
- Desai, Murli, (2006). Ideologies and Social Work: Historical and Contemporary Analyses, Rawat Publication, New Delhi
- Friedlander, Walter A. (1977) Concepts and Methods of Social Work, New Delhi: Prentice Hall of India Pvt. Ltd
- Heun, Linda R., Heun, Richard E. (2001) Developing Skills for Human Interaction, London: Charles E. Merrill Co.
- Jacob, K. K. (Ed.) (1994) Social Work Education in India – Retrospect and Prospect Udaipur, Himansu Publications.
- Joseph, Sherry (Ed.) (2000) Social Work: In the Third Millennium (Some Concerns and Challenges), Sriniketan, Department of Social Work, Visva-Bharati.

National Association of Social Workers. (2008). Code of Ethics of the National Association of Social Workers. Washington, D.C.: NASW Press.

O' Hagan, Kieran, Kingsley, Jessica (2003) Competence in Social Work Practice- A Practical Guide for Professionals, London

Reamer & Fredric (2005) Social Work Values and Ethics, New Delhi : Rawat Publication Singh, D. K. and Bhartiya, A.K. (2010). Social Work: Concept and Methods. Lucknow:New Royal Book Company.

Skidmore, Rex A.(1982), Introduction to Social Work, New Jersey, Thackeray, Milton G. Prentice-Hall, Englewood Cliffs.

Surendra Singh (Chief Editor). (2012): Encyclopedia of Social Work in India. Lucknow:New Royal Book Company.

JOURNALS

The Indian Journal of Social Work, Bi-annual, TISS, Mumbai (Maharashtra)

Perspectives in Social Work, College of Social Work, Nirmala Niketan, Mumbai(Maharashtra)

Social Work Journal, Bi-annual, Department of Social Work, Assam University, Silchar

DIGITAL REFERENCES

USC Suzanne Dworak-Peck School of Social Work (2014), Introduction to Social Work: Available at <https://www.youtube.com/watch?v=jJXRB1V5eVw&t=5s>

UH Class OET (2016) Introduction to Social Work, University of Houtson: Available at <https://www.youtube.com/watch?v=LtaCmORiP9A>

The Audiopedia (2017), What is SOCIAL WORK? What does SOCIAL WORK mean? SOCIAL WORK meaning, definition and explanation: Available at <https://www.youtube.com/watch?v=xj5-Vdh1B3E>

USC Suzanne Dworak-Peck School of Social Work (2017), Legacies of Social Change. 100 years of Professional Social Work in the United States: Available at <https://www.youtube.com/watch?v=a4VzRSnksmA>

Pedagogy: Lecture, Assignment, Individual and Group Discussion/Presentation.

SWDSC02: Social Science Concepts and Social Work	
Number of Theory Credits	Number of lecture hours / semester
4	56

Course Objectives	Teaching Learning Process	Learning Outcomes	Course Evaluation
1. To understand basic sociological concepts and notions of society 2. To know the basic concepts of economics and structure of economy 3. To understand the political framework for social welfare	1. Lecture 2. Assignment 3. Individual and Group Presentation	1. Able to understand the basic sociological concepts and notions of society 2. Able to know the basic concept of economics and structure of economy 3. Able to explore the knowledge about political framework in the context of social welfare	A. Summative Assessment : 60 marks B. Formative Assessment: 40Marks.

Content of Course	Hrs
Unit – I Introduction to Sociological Concepts	16
Chapter No. 1: Society: Meaning and Definition, Man and Society and their Relationships, Social Stratifications: Meaning and Nature; Caste, Class, Gender, Power and Authority Chapter No. 2: Social Values, Norms, Customs, Mores and Culture, Social Institutions: Family, Marriage, Religion, Education Chapter No. 3: Social Process and Social Change: Concept, Nature, Types, Importance, Characteristics and Factors of Social Change. Chapter No.4: Social Control and Socialization: Meaning, Nature, Social Deviance and Social Control, formal and informal; Concepts, Factors, Process and Importance of Socialization.	
Unit – II Psychology and Social Work Chapter No. 5: Psychology: Meaning, Definitions, Nature, Scope and Importance Chapter No. 6: Introductory concepts: Perception, Learning, Motivation, Emotions, Memory Chapter No. 7: Personality: Meaning, Definitions, Characteristics, Types, Factors and Skills	12

Chapter No. 8: Understanding Human Behavior: Introduction, Stages of Human development, Heredity & Environment	
Unit – III Knowledge of Economics and Political Science for Social Workers	16
<p>Chapter No. 9: Economic System: Capitalist, Socialist and Mixed Economy, Micro and Macro: Micro: Implications of Budgeting at Domestic Level – Household Budgeting, Income, Expenditure, Savings and Debts Macro: GDP, National Income, Inflation, Deflation and other related areas.</p> <p>Chapter No. 10: Banking and Public Finance: Self Help Groups (SHG's), Rural Banks, Co-operative Societies, Medium Small Micro Enterprise (MSME)</p> <p>Chapter No. 11: State: Origin, Concept and its Organs, Concept of Welfare State</p> <p>Chapter No. 12: Indian Constitution and its Salient Features, Fundamental Rights, Directive Principles of State Policy</p>	
Unit – IV Introduction to Anthropological Concepts	12
<p>Chapter No. 13: Meaning, Definition, Concept, Importance and Scope of Anthropology Chapter No. 14: Main branches of Anthropology and its relationship with Social Work Chapter No.15: Importance of Socio Cultural Anthropology: Tribes-Meaning, Definition, and Characteristics.</p> <p>Chapter No. 16: Various Tribes, its Culture and Development in India</p>	

References

- Ahuja, R. (1993). *Indian social system*. Jaipur: Rawat Publications.
- Ahuja, R. (1999). *Society in India: concepts, theories, and changing trends*. Jaipur: Rawat Publications
- Abraham, M. F. (2006). *Contemporary sociology: an introduction to concepts and theories*, Oxford, UK: Oxford University
- Dube, S. C. (1994). *Indian society*. New Delhi: National Book Trust.
- Elkind, D. (1970). *Children and adolescents; interpretive essays on Jean Piaget*. New York: Oxford University Press.
- Ghurye, G. S. (1969). *Caste and race in India* (5th ed.). Bombay: Popular Prakashan.
- Hoffman, L. N., Paris, S. G., Hall, E., & Schell, R. E. (1994). *Developmental psychology today* (6th ed.). New York: McGraw-Hill.
- Hurlock, E. B. (1996). *Developmental Psychology*. New York: McGraw-Hill. Jain, P. C. (1991). *Social movements among tribes: a sociological analysis of Bhils of Rajasthan*. Jaipur: Rawat Publications
- Kapadia, K. M. (1966). *Marriage and family in India* (3d ed.). Bombay: Indian Branch, Oxford University Press.
- Krech, D., Crutchfield, R. S., & Livson, N. (1970). *Elements of psychology; a briefer course*. New York: Knopf.
- Morgan, C. T., & King, R. A. (1966), *Introduction to psychology [by] Clifford T. Morgan [and] Richard A. King*. (3d ed.). New York: McGraw-Hill.
- Mangal, S. K. (1984). *Abnormal psychology* (3rd rev. ed.). New Delhi, India: Sterling Publishers
- Munn, N. L., Fernald, L. D., & Fernald, P. S. (1972). *Introduction to psychology* (3d ed.). Boston: Houghton Mifflin.
- Pandey, A. K. (1997), *Tribal society in India*. New Delhi: Manak Publications. Srinivas, M. N. (1980), *Indian Social structure*. Delhi: Hindustan Pub. Corp. (India).
- Srinivas, M. N. (1996), *Village, Caste, Gender, and Method: Essays in Indian Social Anthropology*, Delhi: Oxford University Press.
- Sarason, I. G., & Sarason, B. R. (1984), *Abnormal Psychology: the problem of maladaptive behavior* (4th ed.), Englewood Cliffs, N.J.: Prentice-Hall.

JOURNALS:

- Sociological Bulletin (Journal of the Indian Sociological Society), Social change,
Issues and Perspectives (Journal of the Council for Social Development)
- Economic and Political Weekly, EPW Research Foundations, Mumbai.

DIGITAL REFERENCES:

<https://www.youtube.com/watch?v=xj5-Vdh1B3E>

<https://www.youtube.com/watch?v=W3ToErD5meI>

<https://www.youtube.com/watch?v=4tyydBtlcfw> <https://www.advocatesforyouth.org/issue/growth-and-development/> <https://www.youtube.com/watch?v=gE55soly70M>

Learning Outcomes based Curriculum Framework (LOCF) for Bachelor of Social Work(BSW) (2019), https://www.ugc.ac.in/pdfnews/1366718_Social_Work.pdf

Pedagogy: Lecture, Assignment, Individual and Group Discussion/Presentation

SWDSC03: Field Work Practice 1

Course Title	Social Work Practicum -1	Course Credits	4
Total Contact Hours	16 Hours per week (25 Fieldwork Visits)	Duration of ESA	Viva-voce
Formative Assessment Marks	50	Summative Assessment Marks	50

Course Objectives	Pedagogy	Course Outcomes	Course Assessment
<p>To understand the basics of fieldwork, concept of self and field work and the professional role of social workers.</p> <p>To critically understand and Appreciate Programmes and projects of governmental and non-governmental organizations.</p> <p>To enhance importance of skills in report writing and documentation</p>	<p>Lecture, Practical exposure, Fieldwork Training, Orientation Visit/ Concurrent Fieldwork to various Agencies</p>	<p>Able to understand the concept of field work education to develop self-awareness</p> <p>Able to develop skills in field work report writing, record of the observation visits and engage in meaningful discussions during group interactions</p> <p>Able to understand Programmes and projects of governmental and nongovernmental organization</p>	<p>Semester end examination- Viva Voce: 60 marks</p> <p>Internal Assessment: 40 marks</p>

Field Work Contents (Tasks /Activities)

Field work practicum of First Semester comprises two components:

- Orientation Lecture
Orientation Visits

Orientation Lectures: There shall be a minimum of 10 **orientation lecture in** the First semester Field work Practicum. This will focus on preparing the students about the field work, concept, definitions, purpose and components, understanding self-awareness and self-management, time management, goal setting, field work practice and ethics, fieldwork record and writing skills and techniques like rapport building, observation and analysis, advocacy, and networking with individual, group and community.

Orientation Visits: There shall be minimum 20 orientation visits in a semester to provide an exposure to and understanding of the services provided in responses to people's needs to governmental and non-governmental organization highlighting the role of social work profession (i.e. agencies in health setting, education, community, institutional and Non-institutional services, criminal justice system, civic administration, rehabilitation, Local bodies, etc.).

Soon after the completion of "orientation visits to fields of social work", a student shall be conducted

to share the orientation visit experiences and learning. The students shall record their experiences and leanings of Orientation Visits, which they are expected to produce at the time of viva-voce examination conducted at the end of the semester.

REFERENCES

- Subedar, I. S. (2001). Field Work Training In Social Work. Jaipur: Rawat Publications Sanjoy Roy (2012), Fieldwork in Social Work, Rawat Publication, Jaipur
- Columbia University. (2015), Handbook for Student Social Work Recording, School of Social Work
- Kadushin, Alfred Harkness, Daniel (2005) Supervision in Social Work, New Delhi : Rawat Publication
- Kumar, S. (2002), Methods for Community Participation: A Complete Guide for Practitioners. London: ITDG Publishing.
- Narayana Rao, S. (2002). Counseling and Guidance. Tata McGraw-Hill Publishing Company Ltd O'Hagan, Kieran, et al (2003) Competence in Social Work Practice – A Practical Guide for Professionals, London
- Tata Institute of Social Sciences(1998) Field Work Manual for First Year Social Work, Tata Institute of Social Sciences, Mumbai

Digital References

- IGNOU School of Social Work (2013), Field Work Practicum in Social Work Part, https://www.youtube.com/watch?v=a6u_YBsoKCs
- The Maharaja Sayajirao University of Baroda (2019), https://www.msubaroda.ac.in/asset/storage/admission/FSW_Prospectus_2019.pdf
- Learning Outcomes based Curriculum Framework (LOCF) for Bachelor of Social Work (BSW)(2019), https://www.ugc.ac.in/pdfnews/1366718_Social_Work.pdf

SWOEC01: Fields of Social Work Practice	
Number of Theory Credits	Number of lecture hours/semester
3	52

Course Objectives	Teaching Learning Process	Learning Outcomes	Course Evaluation
1. To understand Of the fields of social work 2. To know the different settings of social work 3. To understand the Competencies required to work in different settings of social work.	1. Lecture 2. Assignment 3. Individual and Group Presentation	1. Able to understand the fields of social work 2. Able to know the Different settings of field work 3. Able to explore the competencies required to work in different fields of social work,	A. Summative Assessment : 60 marks B. Formative Assessment: 40Marks.

Content of Course 4	Hrs
Unit – I Fundamentals of Social Work	12
Chapter No. 1: Meaning, Concept, Definitions, Nature and Scope of Social Work Chapter No. 2: Methods of Social work Chapter No. 3: Values and Ethics of Social Work Chapter No. 4: Principles, Skills and Techniques of Social Work Chapter No 5: Professional attributes for Professional Social Workers	
Unit – II Social Work with Communities	12
Chapter No 6: Concept of Community and Community Development Chapter No 7: Types of Community; Rural, Urban and Tribal community Chapter No 8: Implications for Social Work practice in the Communities; Services for Marginalized, Youth, Elderly, Women and Children Chapter No 9: Competencies required for Community Worker	

Unit – III Social Work in School Setting	12
<p>Chapter No. 10: Concept and meaning of School Social Work, Problems of children in schools</p> <p>Chapter No. 11: Implications for Social work intervention; children with physical, learning, and emotional problems. School dropout, Working with teachers, administrators, and other professionals</p> <p>Chapter No. 12: Skill and Competencies required for School Social Worker.</p>	
Unit - IV Social Work in Hospital, Industrial and Correctional Setting	16
<p>Chapter No. 13: Social Work in Hospital Setting: An introduction to Medical and Psychiatric Social Work, Hospitals: Types, Structure, and Functions.</p> <p>Chapter No. 14: Areas of Social Work intervention; Working with Healthcare Teams, Patients, Care Takers, Caregivers, Para-Medical Staff, and Hospital Administration and Skills and Competencies required for Social Workers in Health Settings</p> <p>Chapter No. 15: Social Work in Industrial Setting: Introduction to Industrial Social Work, Problems of Employees; Adjustment, Emotional and Mental Health issues.</p> <p>Chapter No. 16: Implications for Social work practice: Employees, Management and unions, Skills and Competencies for Industrial Social Worker.</p> <p>Chapter No. 17: Correctional Setting: Children in Conflict with Law, Observation Homes, Role of Social Workers (Probationary Officer)</p>	

REFERENCES:

- Encyclopedia of Social Work in India (1968 & 1978). Vol. 1, 2,3. Director, Publications Division, Ministry of Information and Broadcasting. New Delhi.
- Bhattacharya, S. (2012). Social Work an Integrated Approach. New Delhi: Deep and Deep Publication
- Manshardt, Clifford (1967), Pioneering on Social Frontiers in India, Lalvani Pub House, Bombay
- Madan, G.R (2003), Indian Social Problems, Allied Publishers Private Limited
- Desai, M. 2000, Curriculum Development on History and Ideologies for Social Change and Social Work, TISS, Mumbai.
- Stroup H.H (1965), Social Work: An Introduction to the Field, Second Edition, American Book Company
- Fink.A.E. (1945) The Field of Social Work. New York: Henry Holt & Co.
- Fried Lander. W.A.(1958) Concepts and Methods of Social Work, Engle Wood Cliffs: Prentice – Hall
- Gore. M.S. (1965) Social Work and Social Work Education, Bombay: Asia Publishing House
- Gunjal, B., and Gangabhusan, M. M. (2010). Fields of Social Work Practice. Bangalore: Baraha Publisher.
- Kinduka, S.K. (1965) Social work in India, Sarvodaya Sahitya Samaj, Rajasthan Ramaswamy, B. (2013). Modern International Encyclopaedia of Social Work. New Delhi: Anmol Publication.

Ramesh, B., Parashurama, K., Ashok, A. D., and Loksha, M. (2012). Social Work Education in India : Issue and Concerns, Tumkur University, Tumakuru.

Reamer F.G.(1995) Social work Values and Ethics New York: Columbus

Siddiqui, H. (2015). Social Work and Human Relations. Jaipur: Rawat Publication. Suresh, S. (2013).Modernization of Social Work Practices. New Delhi: Centrum Press.

Suresh, S. (2013).Realities and Prospectus of Social Work. New Delhi: Centrum Press

UGC Review of Social Work Education in India—Retrospect and Prospect, Report of the Second Review Committee, New Delhi 1980, University Grants Commission.

S D Gokhale(ed) Social Welfare-Legend and Legacy, Popular Prakashan, Bombay.

UGC, Social Work Education in Indian Universities, New Delhi 1965, University Grants Commission.

JOURNALS:

The Indian Journal of Social Work, Bi-annual, TISS, Mumbai.

Perspectives in Social Work, College of Social Work, Nirmal Niketan, Mumbai.

Social Work Journal, Bi-Annual, Department of Social Work, Assam University, Silchar, Assam.

DIGITAL REFERENCES:

USC Suzanne Dworak-Peck School of Social Work (2014), Introduction to Social Work (Extended Version): Available at
:<https://www.youtube.com/watch?v=jXRB1V5eVw&t=5s>

UH Class OET (2016) Introduction To Social Work, University of Houtson: Available at
<https://www.youtube.com/watch?v=LtaCmORiP9A>

The Audiopedia (2017), What is SOCIAL WORK? What does SOCIAL WORK mean? SOCIAL WORK meaning, definition & explanation, Available at
<https://www.youtube.com/watch?v=xj5-Vdh1B3E>

USC Suzanne Dworak-Peck School of Social Work (2017), Legacies of Social Change: 100 Years of Professional Social Work in the United States, Available at
<https://www.youtube.com/watch?v=a4VzRSnksmA>

Pedagogy: Lecture, Assignment, Individual and Group, Discussion/Presentation

SWSEC01: Digital Skills for Social Work Practice	
Number of Theory Credits	Number of lecture hours/semester
2	30

Course Objectives	Teaching Learning Process	Learning Outcomes	Course Evaluation
1. To understand the importance of technology in social work 2. To practice the digital skills	1. Lecture 2. Assignment 3. Individual and Group Presentation	1. Able to understand the importance of digital skill 2. Can apply digital skills in social work practice.	A. Summative Assessment : 30 marks B. Formative Assessment: 20Marks.

Content of Course	Hrs
Unit – I Introduction to Technology	10
Chapter No. 1: Meaning of Technology, Importance of Technology in Social Work Practice. Chapter No. 2: Usage of Technology in Social Work Practice, Training Social Workers about the Use of Technology in Practice: Best Practices, Technology mediated interventions, Ethical Risks. Chapter No. 3: Internet and Communication: Effective usage of Internet: Email – Gmail, Outlook, Usage of Social Media for Social Campaign: Facebook, Youtube, Linked In, Instagram, Pinterest.	
Unit - II Usage of Digital Technology in the Various Practicing Fields of Social Work	10
Chapter No. 4: Digital Technology in Health Care: Electronic health checks, Health Symptom tracking, Health Apps, Electronic Health Records. Chapter No. 5: Digital Technology in Psychiatric Social Work Practice: Internet-Based Mental Health Interventions, Using Mobile Apps in Mental Health Practice, Use of Virtual Reality Exposure Therapy for Anxiety- and Trauma-Related Disorders Chapter No. 6: Digital Technology in Human Resource Management: HRMIS, Cloud, Payroll Software, Candidate relationship management, Employee assessment software	

Unit – III Digital Social Work	10
<p>Chapter No. 7: Digital Music and Therapeutic Song for Treatment, Blogging: A Tool for Social Justice, online counseling, telephone counseling, video counseling, cyber therapy (avatar therapy), self-guided web-based interventions, electronic social networks, e-mail, and text messages</p> <p>Chapter No. 8: Effective Usage of Digital Technology during Pandemic Situation: Zoom, Google Meet, Club House, Microsoft Meet.</p>	

References:

Laurel et.al., (2019), Teaching Social Work with Digital Technology, CSWE Press

Godfred Boahen (2020), COVID-19: Using Digital Technology in Relationship- Based Practice to Bridge the Gap in Social Distancing, Social care institute for excellence, <https://www.scie.org.uk/social-work/digital-capabilities/blogs/covid-digital-technology>

John Hughes (2020), Zoom vs Microsoft Teams vs Google Meet: Top Video Conferencing Apps Compared, codinwp, <https://www.codeinwp.com/blog/zoom-vs-microsoft-teams-vs-google-meet/> Frederic G. (2019), Social Work Education in a Digital World: Technology Standards for Education and Practice, Journal of Social Work Education, 55(2):1-13

Digital Reference

Digital Technology and Social Work: <https://www.basw.co.uk/digital-technology-and-social-work-webinar-4-ways-to-use-digital-tools-to-engage-clients>

4 Ways to Use Digital Tools to Engage Clients <https://www.socialwork.career/2014/02/4-ways-to-use-digital-tools-to-engage-clients.html>

Hong Zhu & Synnøve T (2021) Andersen Digital competence in social work practice and education: experiences from Norway: <https://www.tandfonline.com/doi/full/10.1080/2156857X.2021.189997>

Digital capabilities for social workers: <https://www.youtube.com/watch?v=ft6kW-GMmIE>

Social work practice with digital communication technologies: <https://www.youtube.com/watch?v=Oja8V5GcoTk>

Digital technologies for social inclusion: <https://www.un.org/development/desa/dspd/2021/02/digital-technologies-for-social-inclusion-2/>

Digital Capabilities for Social Workers: <https://www.scie.org.uk/social-work/digital-capabilities/resources/social-workers>

A Review of the New Standards for Technology in Social Work Practice <https://www.youtube.com/watch?v=Gj8hvjvkp44>

Future is Bright for AI and Social Work <https://www.cais.usc.edu/news/future-is-bright-for-ai-and-social-work>

Make Time for What Matters Part 2: Using Technology to Improve Efficiency and Developing Strong Relationships <https://schoolsocialwork.net/make-time-for-what-matters-part-2-using-technology-to-improve-efficiency-and-developing-strong-relationships/>

Pedagogy: Lecture and Lab, Assignment, Individual and Group, Discussion/Presentation

SWSEC02: Health and Wellness

Course Title	SWSEC02 Health and Wellness	Course Credits	1
Total Contact Hours	30 Hours	Duration of ESA	1 ½ Hours

Course Objectives	Teaching Learning Process	Learning Outcomes	Course Evaluation
<p>1. To introduce the fundamental concepts of physical education, health and wellness.</p> <p>2. To provide a general understanding on nutrition, first aid and stress management.</p> <p>3. To familiarize the students regarding yoga and other activities for developing wellness.</p> <p>4. To create awareness regarding hypo-kinetic diseases, and various measures of health and wellness assessment.</p>	<p>Lecture, Assignment/ Seminar, Individual and Group, Discussion/ Presentation/ health related activities</p>	<p>1. Understand the importance of Health and wellness</p> <p>2. Help individual groups and community to maintain sound health and overcome life style and other deceases</p>	<p>1. Semester end Examination : 35 Marks</p> <p>2. Internal Assessment: 15 Marks</p>

SWSEC02: Health and Wellness

Unit – I Introduction to Health and Wellness	30 Hrs
Chapter No. 01 Defining Health and Wellness, Personal Health Assessment, Factors Contributing to Health Behavior Change. Dimensions of health and wellness Chapter No.02 Relationship between lifestyle and health. Physiological and psychological bases of stress. Key components of fitness.	10
Unit-II: Ways to achieve and maintain ideal body composition Influential Factors for Ideal Body Composition	10
Chapter No.03 Risk factors and risk reduction strategies associated with the major communicable and non-communicable disease and threats to health and well-being. Influences of psycho-social, economic, physical, hereditary, race, gender, and culture on health. Bio-psycho-social model	
Unit - III Lifestyle Disease and its Management	10
Chapter No. 04: Lifestyle/Hypo-kinetic Diseases and its Management - Diabetes - Hypertension - Obesity - Osteoporosis - CHD - Back pain Health related Physical Fitness and Assessment Body mass Index/Skin fold Measurement, BMR, Pulse Rate, Blood Pressure, Health Related Physical Fitness Test.	

References:

- AAPHERD. "Health Related Physical Fitness Test Manual". 1980 Published by Association drive Reston Virginia
- ACSM Fitness Book, Leisure Press Campaign, Illions, 1996, Leisure Press, Canada
<http://www.pitt.edu/~gsphhome>
- ACSM's "Health Related Physical Fitness Assessment Manual Lippincott Williams and Walkins USA, 2005.
- B.C.Rai Health Education and Hygiene Published by Prakashan Kendra, Lucknow
- Bucher.C.A. (1979). Foundation of Physical Education (5th edition Missouri C.V.Mosby co. California: Mayfield Publishing Company
- Corbin.Charles Beetal. C.A., (2004) Concepts of Fitness and Welfare Boston McGraw Hill.
- Frank V.M. (2003). Sports & education CA: ABC- CLIO · Les Snowdan., Maggie Humphrey's Fitness walking, Maggie Humphery Orient Paper Books 2002 New Delhi.
- Norman Bezzant Help! First Aid for everyday emergencies. Jaico Publishing House Bombay, Delhi · Principles of Physical Educ ation: Com. Philadelphia:
- W.B.Sounders · Puri. K.Chandra.S.S. (2005). Health and Physical Education. New Delhi: Surjeet Publications ·
- Ralph S. Paffer Barger, Jr. and Eric Leolson, Life fit, 1991 Human Kinetics USA · Rob James.

Graham Thompson . Nesta

Wiggins – James complete A-Z Physical Education Hand Book 2nd edition, 2003 Hodder and Stoughton England · Siedentop.D,(1994) Introduction to Physical Education and Sports (2nd

ed.) Sp. Educational

Technology · Ziegler. E .F. (2007). An Introduction to Sports & Phy. Edn. Philosophy Delhi

Digital References

NASW Social Workers Promote Healthy Minds & Bodies

<https://www.socialworkers.org/Events/Campaigns/Social-Workers-Promote-Healthy-Minds-and-Bodies>

The contribution of mental health social work to health and care services (2020)

<https://www.youtube.com/watch?v=oXqQJzHGqyU>

Healthcare Education https://www.youtube.com/watch?v=ew_A4_nBugQ

National Health policies and programmes- For NTA UGC NET social work https://www.youtube.com/watch?v=VeKFo9x_ZyQ

Role of Hospital Social Workers <https://www.youtube.com/watch?v=kCcyUv-XIY4> Social Work and the Health Care System

[https://socialsci.libretexts.org/Bookshelves/Social_Work_and_Human_Services/Introduction_to_Social_Work_\(Gladden_et_al.\)/01%3A_Chapters/1.09%3A_Social_Work_and_the_Health_Care_System](https://socialsci.libretexts.org/Bookshelves/Social_Work_and_Human_Services/Introduction_to_Social_Work_(Gladden_et_al.)/01%3A_Chapters/1.09%3A_Social_Work_and_the_Health_Care_System)

Pedagogy: Lecture and Lab, Assignment, Individual and Group, Discussion/Presentation

SEMESTER II

SWDSC04: Social Case Work	
Number of Theory Credits	Number of lecture hours/semester
4	56

Course Objectives	Teaching Learning Process	Learning Outcomes	Course Evaluation
<p>1. To understand the individual, family and their problems and the social contextual factors affecting them</p> <p>2. To understand Social Casework as a method of Social Work practice</p> <p>3. To gain knowledge about the basic concepts, tools, techniques, processes and Skills of working with individuals</p> <p>4. To develop an understanding of application of case work in diverse settings</p>	<p>1. Lecture</p> <p>2. Assignment</p> <p>3. Individual and Group Presentation</p>	<p>1. Able to demonstrate familiarity with Casework processes, tools and techniques and their application in Professional Social Work Practice.</p> <p>2. Able to develop skills of Observation, Listening, Interviewing and Home Visits, Rapport Building, Resource Mobilization and Recording.</p>	<p>A. Summative Assessment : 60 marks</p> <p>B. Formative Assessment: 40Marks.</p>

Content of Course	Hrs
Unit – I Introduction to Social Case Work	14
<p>Chapter No. 1: Social Case Work: Concept, Nature, Scope, Objectives and Importance</p> <p>Chapter No. 2: Historical Development of Social Casework</p> <p>Chapter No. 3: Individual: Nature and Needs</p> <p>Chapter No. 4: Problems Faced by Individuals and Families</p>	
Unit – II Components, Principles and Process of Social Case Work	14
<p>Chapter No. 5: Components of Social Case Work (Person, Problem, Place, and Process)</p> <p>Chapter No. 6: Principles of Social Case Work</p> <p>Chapter No. 7: Process of Social Work: Intake, Psycho-social study, Psycho-Social Assessment/ Social Diagnosis, Treatment/Intervention, Evaluation, Termination and Follow up</p> <p>Chapter No. 8: Concept of Social Role, Functions and Coping Mechanisms</p>	
Unit - III Tools, Techniques and Skills of Social Casework	12
<p>Chapter No. 9: Casework Relationship, Use of Authority and Advocacy</p> <p>Chapter No. 10: Communication skills, Observation, Listening, Interviewing and Home Visits</p> <p>Chapter No. 11: Rapport Building and Resource Mobilization</p> <p>Chapter No. 12: Recording in Social Casework</p>	
Unit - IV Approaches and Practice of Social Casework	16
<p>Chapter No. 13: Task Centered Approach</p> <p>Chapter No. 14: Social Psychological Approach</p> <p>Chapter No. 15: Problem Solving Approach and Integrated approach</p> <p>Chapter No. 16: Casework Practice in different settings: Medical, School, Elderly care Homes, Correctional, and Rehabilitation Centres.</p>	

References:

- Aptekar, Herbert (1955) *The Dynamics of Casework and Counselling*, New York:Houghton Mifflin Co.
- Beistek, F.P. (1957). *The Casework Relationship*. Chicago: Loyola University Press.
- Fisher, J. (1978). *Effective Casework Practice: and Eclectic Approach*, New York:McGraw Hill
- Fuster, J.M. (2005). *Personal Counselling*, Better Yourself Books, Mumbai, EleventhEdition.
- Hamilton, G. (1956): *Theory and Practice of Social Casework*. New York: ColumbiaUniversity Press.
- Hamilton, Gordon (2013) *The Theory and Practice of Social Case Work*, RawatPublication, New Delhi
- Keats, Daphne (2002) *Interviewing – A Practical Guide for Students and Professionals*,New Delhi: Viva Books Pvt. Ltd
- Mathew, G. (1992): *An Introduction to Social Case Work*. Bombay: Tata Institute of Social Sciences.
- Pearlman, H H. (1957). *Social Case Work: A Problem Solving Process*. Chicago:University of Chicago.
- Rameshwari Devi, Ravi Prakash (2004) *Social Work Methods, Practice and Perspectives(Models of Case Work Practice)*, Vol. II, Ch.3, Jaipur: Mangal Deep Publication
- Richmond, Mary (1917) *Social Diagnosis*, New York: Free Press
- Sainsbury, Eric. (1970). *Social Diagnosis in Casework*. London: Routledge & KeganPaul.
- Skidmore, R.A. and Thakhary, M.G. (1982): *Introduction to Social Work*. New Jersey:Prentice Hall.
- Timms, N. (1964): *Social Casework: Principles and Practice*. London: Routledge andKegan Paul.
- Timms, N. (1972): *Recording in Social Work*. London: Routlege and Kegan Paul.
- Upadhayay, R K. (2003). *Social Case Work: A therapeutic approach*. Jaipur: Rawat Publications

Pedagogy: Lecture, Assignment, Individual and Group, Discussion/Presentation

SWDSC05: Social Group Work	
Number of Theory Credits	Number of lecture hours/semester
4	56

Course Objectives	Teaching Learning Process	Learning Outcomes	Course Evaluation
<p>1. To understand the nature and types of groups</p> <p>2. To understand Social Group Work as a method of Social Work practice</p> <p>3. To know the basic concepts, tools, techniques, processes and Skills of working with groups</p> <p>4. To develop an understanding of process of group development and group dynamics</p> <p>5. To develop an understanding of application of group work in diverse settings</p>	<p>1. Lecture</p> <p>2. Assignment</p> <p>3. Individual and Group Presentation</p>	<p>1. Able to demonstrate familiarity with Group Work processes, tools and techniques and their application in Professional Social Work Practice</p> <p>2. Able to develop skills of Facilitation, Analytical Thinking, Leadership Building, Programme Planning, Evaluation and using Programme Media in groups</p>	<p>A. Summative Assessment : 60 marks</p> <p>B. Formative Assessment: 40Marks.</p>

Content of Course	Hrs
Unit – I Introduction to Social Group Work	14
Chapter No. 1: 1. Social Groups: Meaning, Characteristics and Importance. Chapter No. 2: Types of Groups: Primary and Secondary, Open and Closed, Formal and Informal Chapter No. 3: Evolution of Social Group Work Chapter No. 4: Values of Social Group Work	
Unit – II Social Group Work and its Practice	14
Chapter No. 5: Assumptions and Objectives of Social Group Work Chapter No. 6: Models of Social Group Work Practice Chapter No. 7: Application of Social Group Work with Different Groups: Children, Adolescents, Older Persons, Women and Persons with Disability Chapter No. 8: Areas of Social Group Work Practice in Different Settings	
Unit - III Group Process and Dynamics	12
Chapter No. 9: Stages of Group Development Chapter No. 10: Group Dynamics Chapter No. 11: Principles of Social Group Work Chapter No. 12: Social Group Work Process: Facilitation, Role of Group worker, Leadership and Decision Making	
Unit - IV Skills and Techniques of Social Group Work Practice	16
Chapter No. 13: Social Group Work Skills: Facilitation, Analytical Thinking and Leadership Building Chapter No. 14: Programme Planning and Evaluation Chapter No. 15: Use of Programme Media Chapter No. 16: Group Discussion, Group Counselling, Group Decision Making, and Recording in Group work	

References:

- Balgopal, P.R. and Vassil, T.V. (1983) Groups in Social Work: An Ecological Perspective. New York: Macmillan.
- Brown, Allan (1994). Group Work. Hampshire: Ashgate.
- Charles D. Gravin, Lorraine M. Gutierrez, Maeda J Galinsky (2004) Handbook of Social Work with Groups, Rawat Publications.
- David Cappuzzi, Douglas R. Gross (2010) Introduction to Group Work, Fourth Edition: Mark D. Stauffer, Rawat Publications.
- Douglas, T. (1972) Group Processes in Social Work: A Theoretical Synthesis. Chicester: Johan Wiley and Sons.

Geoffrey, L.G. and Ephross, P.H. (1997) Group Work with Population at Risk. New York: Oxford University Press.

H.Y.Siddiqui(2008) Group Work: Theories and Practices: Rawat, Publications

Jarlath. F. Benson (1987) Working More Creatively with Groups: New York: Tavistock Publication

Kanopka, G.(1963):Social Group Work: A Helping Process. Eaglewood Cliffs: Prentice.

Phillips (1957) Essentials of Social Group Work Skills: New York: Association Press.

Toseland, R.W.and Rivas, R. (1984) An Introduction to Group Work Practice. New York: MacMillian.

Trecker, H.B. (1972) Social Group Work: Principles and Practice. New York: Association Press.

Wilson, G. and Ryland, G. (1949) Social Group Work Practice. Cambridge: Houghton. Mifflin Company.

SWDSC06: Field work Practice 2

Course Title	Social Work Practicum -2	Course Credits	4
Total Contact Hours	16 Hours per week (25 Fieldwork Visits)	Duration of ESA	Viva voce
Formative Assessment Marks	50	Summative Assessment Marks	50

Course Objectives	Pedagogy	Course Outcomes	Course Assessment
<p>To understand the basics of fieldwork, concept of self and field work and the professional role of social workers.</p> <p>To critically understand and Appreciate Programmes and projects of governmental and non-governmental organizations.</p> <p>To enhance importance of skills in report writing and documentation</p>	<p>Lecture, Practical exposure, Fieldwork Training, Concurrent Fieldwork to various Agencies</p>	<p>Able to understand the concept of field work education to develop self-awareness</p> <p>Able to develop skills in field work report writing, record of the observation visits and engage in meaningful discussions during group interactions</p> <p>Able to understand Programmes and projects of governmental and nongovernmental organization</p>	<p>Semester end examination- Viva Voce: 50 marks</p> <p>Internal Assessment: 50 marks</p>

Field Work Contents (Tasks /Activities)

Field work practicum of Second Semester comprises Concurrent field work

Concurrent Field Work: The broad aim of concurrent field work practicum is to provide opportunities for applying the knowledge and the information gained in the classroom to reality situations. This learning experience should provide an opportunity of working with communities, groups, individuals/families and managing organization tasks. It is an opportunity to develop intervention skills in reality situations. This entails learning social work practice for two days (16 hours) in every week of the semester.

The student shall complete a minimum of 26 days of visits in a semester. The learners shall be placed in agencies/community to initiate and participate in direct service delivery. Submission of reports to their allotted respective faculty supervisors.

The faculty supervisors through periodic Individual conferences and Group conferences shall

assist students to prepare a plan of action for the respective semester field work activities in consultation with agency supervisors.

Workload: Ratio of Teachers and Students for Social Work practicum shall be 1:8

Note: * *In concurrent Field Work Programme, every student has to undergo 16 hours of Field Work Practicum per week. Two hours of Field Work Practicum is carried out by the students is equated to one hour of theory classes conducted in the Community/ Agency / Institution setting (16 hours of Field Work i.e. two hours = 1 hour theory class). (16/2 = 8 Hrs. the work load for the Field work practicum shall be considered as 1: 8 The Ratio of one teacher shall has batch of 8 students) (Each teacher has to spend 1 hour per student. i.e. 8 students = 8 hours per week). As per UGC Model Curriculum for Social Work Education [2001, p. 14].*

References

- Subedar, I. S. (2001). Field Work Training In Social Work. Jaipur: Rawat Publications Sanjoy Roy (2012), Fieldwork in Social Work, Rawat Publication, Jaipur
Columbia University. (2015), Handbook for Student Social Work Recording, School of Social Work
Kadushin, Alfred Harkness, Daniel (2005) Supervision in Social Work, New Delhi : Rawat Publication
Kumar, S. (2002), Methods for Community Participation: A Complete Guide for Practitioners. London: ITDG Publishing.
Narayana Rao, S. (2002). Counseling and Guidance. Tata McGraw-Hill Publishing Company Ltd O'Hagan, Kieran, et al (2003) Competence in Social Work Practice – A Practical Guide for Professionals, London
Tata Institute of Social Sciences(1998) Field Work Manual for First Year Social Work, Tata Institute of Social Sciences, Mumbai

Digital References

- IGNOU School of Social Work (2013), Field Work Practicum in Social Work Part, https://www.youtube.com/watch?v=a6u_YBsoKCs
The Maharaja Sayajirao University of Baroda (2019), https://www.msubaroda.ac.in/asset/storage/admission/FSW_Prospectus_2019.pdf
Learning Outcomes based Curriculum Framework (LOCF) for Bachelor of Social Work (BSW)(2019), https://www.ugc.ac.in/pdfnews/1366718_Social_Work.pdf

SWOEC02: Social Work Concerns for Women and Child Development

Number of Theory Credits	Number of Lecture hours/semester	Number of Practical Credits	Number of Practical hours/Semester
3	52	-	-

Course Objectives	Pedagogy	Course Outcomes	Course Assessment	Pre-requisite Course	Concurrent Course
<ul style="list-style-type: none"> • To understand Social Work concerns for Women Development. • To understand Social Work concerns for child Development • To enhance social work practice with women and child development 	Lecture, Practical exposure, Fieldwork Training, Concurrent Fieldwork to various Agencies	<ul style="list-style-type: none"> • Able to understand Social Work Concerns for women and child development. 	<ul style="list-style-type: none"> • Semester end examination-Viva Voce: 60 marks • Internal Assessment:40 marks 	--	--

Content of Course	Hrs
Unit – I Social Construction of Gender	13
Chapter No.01: Status of Women in India, Factors affecting Women Status Chapter No.02: <i>concept of</i> Sex and Gender, Gender Discrimination, Gender Stereotyping, Chapter No 03: Gender: Roles and Perspective Chapter No.04: Contemporary Issues of Women	
Unit - II Problems and Issues Related to Female Children and Women in India	13
Chapter No.05: Female Foeticide, Female Infanticide, Sex Ratio, Child Marriage Chapter No.06: Women and Children in difficult circumstances. Chapter No.07: Domestic workers: issues and concerns. Chapter No.08: Problem of Elderly Women: Need for social work intervention	
Unit - III Social Work and Women Empowerment	13
Chapter No.09: Women Empowerment: Concept and meaning Chapter No.10: Women Empowerment: Education, Social, Economic and Political empowerment.	

<p>Chapter No.11: Government Welfare Programmes and Schemes for Women Empowerment in Karnataka</p> <p>Chapter No.12: Reception Centre, Adoption Centers, State Home for Women.</p> <p>Chapter No. 13: Functions and Responsibilities of State Commission for Women, Karnataka State Women Development Corporation (KSWDC)</p>	
<p>Unit - IV Problems of Children and Child Protection System</p>	13
<p>Chapter No. 14: Problems of Children: Concept, Bio Psychosocial needs, and problems of Children.</p> <p>Chapter No. 15: Child Care and protective Services, Convention on the Rights of the Child (CRC)</p> <p>Chapter No. 16: Ministry of Women and Child Development: National Commission for women</p>	

References:

- B. Ramaswamy, 2013. Women and Law. Delhi: Isha Books.
- Bharati Ray, (ed). 1995,1997. From the Seams of History: Essays on Indian Women. Delhi: Oxford University Press.
- Bharati Ray, and Aparna Basu (ed). 1999. From Independence Towards Freedom: Indian Women Since 1947. New Delhi: Oxford University Press.
- D. K. Bansal, (2006) Gender Violence. New Delhi: Mahaveer and Sons.
- Desai, Murli (2005): Ideologies and Social Work: Historical and Contemporary Analysis. Rawat Publication.
- Dubois, Brenda and Kalra, Krogurnd, Micky (2011): Social Work: An Empowering Profession 7th Edition. Pearson.
- Revathi (2009). Laws relating to domestic violence. Hyderabad: Asia Law House
- S. Khanna, (2009) Violence against Women and Human Rights. Delhi: Swastik Publishers and Distributers.
- Swapna Mukhopadhyay. (1998). "In the Name of Justice: Women and Law in Society". Manohar, New Delhi
- Prabhakar, (2011) Gender Violence: Women Victims in Man's World. New Delhi: Wisdom Press.

Pedagogy: Lecture, Assignment, Individual and Group, Discussion/ Presentation