

Blow up of Syllabi

**DEPARTMENT OF SOCIAL WORK
MAHATMA GANDHI UNIVERSITY NALGONDA
MSW I SEMESTER**

SEM-I

PAPER I – SOCIAL WORK PROFESSION PHILOSOPHY AND IDEOLOGY

LECTURE	TOPIC	Remarks
Unit-I		
Lecture 1	Social Service	
Lecture 2	social Welfare	
lecture 3	Social Welfare Services	
Lecture 4	Social Work	
Lecture 5	Hindu Philosophy & Social Work	
Lecture 6	Isam & Social Work	
Lecture 7	Christianity & Buddhism and Jainisim & Social Work	
Lecture 8	Rationalistic & Humanistic basis of Social Work	
Lecture 9	Modren Philosophical basis of Social Work	
Lecture 10	Historical Development of Social Work in USA & UK	
Lecture 11	Historical Development of Social Work in India	
Lecture 12	Goals of Social Work Development, promotional, remedial and ameliorative	
UNIT II		
Lecture 13	Social service tradition in Indian culture	
Lecture 14	Cuture & Tradition	
Lecture 15	Social Institutions : Joint Family, Religion, Marriage.....	
Lecture 16	Theories of Voluntary Action	
Lecture 17	Ibehavioural Theories of Voluntary Action	
Lecture 18	VoluntarismVountary Organizations	
Lecture 19	Indian Vountary Organizations	
Lecture 20	Vos pre-Independence	
Lecture 21	Vos Post-Independence	
Lecture 22	Voluntary Organizations in Modren Period	
Lecture 23	National Policy on Voluntary Organizations	
Lecture 24	NGOs and CSR	
UNIT III		
Lecture 25	Social Movements, Types of Social Movements	
Lecture 26	Stages of Social Movements	
Lecture 27	Social Reform Movements in 19th Century	
Lecture 28	Social Reform Movements in 20th Century	
Lecture 29	Backward Class Movements	
Lecture 30	Tribal Movements	
Lecture 31	Dalit Movements	
Lecture 32	Environmental Movements	
Lecture 33	Contribution to social welfare, relevance, applicability contribution of the reforms to development of social work profession	
Lecture 34	Reformers of medieval India	
Lecture 35	Bhakthi Movements	
Lecture 36	Sufi Movements	

UNIT IV		
Lecture 37	Defining Social Work	
Lecture 38	Methods of Social Work	
Lecture 39	Traits of Profession	
Lecture 40	Social Work as a Profession	
Lecture 41	Principles of Social Work	
Lecture 42	Values of Social Work	
Lecture 43	Ethics of Social Work	
Lecture 44	Functions of Social Work	
Lecture 45	Gandhi's Perception of an Ideal Society	
Lecture 46	Gandhi's Charter of Social Reconstruction	
Lecture 47	Gandhian Social Work: Methods and Techniques, contribution to social welfare and social work	
Lecture 48	Gandhian Social Work: The Historical Perspective, Social Work in Post-gandhian Era	
UNIT V		
Lecture 49	Fields of Social Work	
Lecture 50	Family & Child Welfare	
Lecture 51	Medical & Psychiatric	
Lecture 52	Correctional social work	
Lecture 53	Urban	
Lecture 54	Rural	
Lecture 55	Tribal	
Lecture 56	Industrial Social Work	
Lecture 57	Social Work & Social Innovations	
Lecture 58	CSR	
Lecture 59	Holistic Perspective	
Lecture 60	Social Work & social Justice & Human Rights	

PAPER II – SOCIAL CASE WORK

LECTURE	TOPIC	Remarks
UNIT I – METHODS OF SOCIAL WORK: 12 HRS		
Lecture1	Introduction to Scientific way of assisting	
Lecture2	Primary methods of Social Work	
Lecture3	Secondary methods of Social Work	
Lecture4	Macro & Micro Social Work	
Lecture5	Definition and Concept of Social Case Work	
Lecture6	Objectives of Social Case Work	
Lecture7	Values of Social Case Work	
Lecture8	Principles of Social Case Work	
Lecture9	Case examples on practicing values and principles	
Lecture10	4 P's of Social Case Work	
Lecture11	Process of Social Case Work: Intake, Study and Diagnosis	
Lecture12	Process of Social Case Work: Intervention and Evaluation	
UNIT II – THEORIES AND MODELS OF HELPING INDIVIDUAL: 12 HRS		
Lecture13	Concept of Theories in relation to social case work	
Lecture14	Models of social case work	
Lecture15	Application of Psychoanalytical Model in social case work practice	
Lecture16	Application of Psycho-Social Model in social case work practice	
Lecture17	Application of Problem-solving Model in social case work practice	
Lecture18	Limitations of Psychoanalytical Model	
Lecture19	Limitations of Psycho-Social Model	
Lecture20	Limitations of Problem-solving Model	
Lecture21	Holistic approach	
Lecture22	Family Therapy relevance in Indian Context	
Lecture23	Understanding various models in Indian context – Part 1	

Lecture24	Understanding various models in Indian context – Part 2	
Unit III: SOCIAL CASE WORK COMMUNICATION SKILLS – 12 HRS		
Lecture25	Understanding communication from social case work point of view	
Lecture26	Communication meaning, concept	
Lecture27	Types of communication	
Lecture28	Models of communication	
Lecture29	Elements of Communication	
Lecture30	Process of communication	
Lecture31	Barriers of communication	
Lecture32	Way to enhance effective communication	
Lecture33	Rapport	
Lecture34	Transference	
Lecture35	Counter-Transference	
Lecture36	Interviewing	
Unit IV: USE OF SOCIAL CASE WORK MEHTOD IN DIFFERENT SETTINGS – 12 HRS		
Lecture37	Understanding settings of Social work	
Lecture38	Application of Social case work in school settings	
Lecture39	Application of Social case work in Health settings	
Lecture40	Application of Social case work in Industrial settings	
Lecture41	Application of Social case work in various welfare agencies	
Lecture42	Role of Social case worker as a change agent	
Lecture43	Role of Social case worker as a therapist	
Lecture44	Role of Social case worker as a social advocate	
Lecture45	Client-worker relationship	
Lecture46	Introduction to documentation and recording	
Lecture47	Recording in Social case work and its types	
Lecture48	Importance and recent trends in recording	
Unit V: APPLICATION OF SKILLS AND TECHNIQUES IN SOCIAL CASE WORK – 12 H		
Lecture49	Skills required to practice social case work	
Lecture50	Observation skills	
Lecture51	Interviewing skills	
Lecture52	Rapport building and recording skills	
Lecture53	Techniques of social case work	
Lecture54	Catharsis	
Lecture55	Generalisation and Persuasion	
Lecture56	Transference and Counter-transference	
Lecture57	Topical Shift and rationalization	
Lecture58	Reviewing the model cases	
Lecture59	Analysis and finding relevance of model cases	
Lecture60	Presentation of cases	

PAPER IV A – SOCIAL POLICY AND PLANNING

LECTURE	TOPIC	Remarks
UNIT-I		
Lecture1	Concept of Social policy	
Lecture2	Various authors and theorists views on social policy	
Lecture3	Importance of Social Policy and its characteristics	
Lecture4	Concept of Social welfare policy	
Lecture5	various dimensions of Social welfare policy	
Lecture6	Various models of social welfare policy	
Lecture7	Introduction to Social development	
Lecture8	Relationship between social policy and social development	
Lecture9	Values underlying social policy	
Lecture10	Sources of social policy – DPSP	
Lecture11	Sources of social policy – Fundamental Rights	
Lecture12	Sources of social policy – Human Rights	
Lecture13	Issues of social policy	
Lecture14	Different models of social policy	
Lecture15	Social policy applicability to the Indian situation	
UNIT-II		
Lecture16	Process of social policy formulation-I	
Lecture17	Process of social policy formulation-II	
Lecture18	approaches to social policy: Unified	
Lecture19	approaches to social policy: Integrated & Sectoral	
Lecture20	Various approaches related to ideological of social policies	
Lecture21	the contribution of research in social policy	
Lecture22	Research objectives in relation to policy formulation to implementation	
Lecture23	role of interest groups in policy formulation	
Lecture24	role of interest groups in policy planning and implementation	
Lecture25	role of professional social worker in policy formulation,	
Lecture26	Role of professional social worker in policy implementation	
UNIT-III		
Lecture27	Evaluation of Social Policy in India	
Lecture28	over view of historical perspective in development of social welfare services.	
Lecture29	Overview on the sectoral policies and their implementation	
Lecture30	Education policies in India – 1968 and 1986	
Lecture31	Draft National Policy on Education - 2015	
Lecture32	Early Child hood Care and Education Policy – 2013	
Lecture33	Status of Health in India – statistical overview	
Lecture34	Committees on Health: Bhore, Mudaliar, Chadha, Mukherjee,	
Lecture35	Committees on Health: Jangalwala, Kartar Singh, Srivastava, Bajaj	
Lecture36	National Health Policy – 1983	

Lecture37	National Health Policy – 2002	
Lecture38	National Policy on Health – 2017	
Lecture39	Introduction to women policies in India – Towards Equality Report – 1984	
Lecture40	Perspective plan on women – 1988, National Policy for empowerment of Women – 2001 and Draft policy – 2016	
Lecture41	National policy on children – 1974 & 2013, POA 2005	
Lecture42	Urban and housing Polices	
Lecture43	Environmental and ecology issues	
Lecture44	Population policy and family welfare	
UNIT-IV		
Lecture45	Concept of social planning in India	
Lecture46	Objectives of planning in India	
Lecture47	Approaches to social planning	
Lecture48	Concept of development planning in India	
Lecture49	Planning in pre and post Independent India and Constitutional Position of planning in India	
Lecture50	Evolution of Planning Commission in India	
Lecture51	Functions of Plannning Commission	
Lecture52	National Development Council	
Lecture53	Planning process at District level - District Planning Committees	
Lecture54	Recent developments in promoting decentralised district planning	
Lecture55	TS DPC Act, 2005	
Lecture56	Planning Process at State level - State Planning Board	
Lecture57	Planning Process at National Level - Central Planning Commission	
Lecture58	Difference between Planning Commission and Niti Ayog	
Lecture59	Growth and Social Justice	
Lecture60	Review of FYP with emphasis on the objectives of growth and social justice	
Lecture61	FYP Schemes w.r.t to weaker sections	

**PAPER VA – SOCIAL DEVELOPMENT AND SUSTAINABLE
DEVELOPMENT**

LECTURE	TOPIC	Remarks
UNIT-I: SOCIAL DEVELOPMENT – 15 HRS		
Lecture1	Introduction to Social Development	
Lecture2	Growth and Development	
Lecture3	Social Development definition, concept and meaning	
Lecture4	Various aspects of Social Development	
Lecture5	Indicators of Social Development	
Lecture6	Human Development Index	
Lecture7	Indicators related to gender development	
Lecture8	Poverty indicators and Hunger Index	
Lecture9	Health & Education indicators	
Lecture10	Approaches: The territorial approach , Participatory Approach	
Lecture11	The Gender approach , Environmental approach,	
Lecture12	Partnership approach and Integrated approach	
Lecture13	Strategies of Development: Distributive strategy, Participatory strategy,	
Lecture14	Strategies of Development: Human development strategy and	
Lecture15	Strategy of Development: Social Integration strategy.	
UNIT II: Characteristics of Developing, Developed and Under developing countries -15 HRS		
Lecture16	Understanding the economy of the country and its relation to social development	
Lecture17	Sectors of the economy	
Lecture18	National Income: Concept of GDP and Per-capita Income	
Lecture19	Economic Development vs Social Development	
Lecture20	Characteristics of Developed economies	
Lecture21	Characteristics of Developing economies	
Lecture22	Issues related to health, education, poverty, quality of life in developing economies	
Lecture23	Characteristics of Under developed economies	
Lecture24	Issues related to health, education, poverty, quality of life in Under developed economies	
Lecture25	World bank parameters to classify economies	
Lecture26	Role of Social Welfare in transformation of the developing societies	
Lecture27	Role and responsibilities of state in transformation of developing societies	
Lecture28	Role of NGO's and Civil societies in transformation of developing societies	
Lecture29	Major initiatives of the state aimed to transformation of developing societies	
Lecture30	Dynamics of transformation of developing and under developing societies	
UNIT III: NEW ECONOMIC POLICY AND GLOBALIZATION - 15 HRS		
Lecture31	Understanding economic policy	
Lecture32	Early mornings of the economic policies in India	
Lecture33	Evaluation of economic policy in India in pre-globalization period	
Lecture34	Introduction to New Economic Policy	
Lecture35	Understanding the factors to adapt new economic policy	

Lecture36	Fe Features of new economic policy	
Lecture37	Privatisation	
Lecture38	Globalization	
Lecture39	Liberalization	
Lecture40	Impact of new economic policy on primary sector	
Lecture41	Impact of new economic policy on Secondary sector	
Lecture42	Impact of new economic policy on territory sector	
Lecture44	Impact of new economic policy on social development	
Lecture45	Impact of World Bank on developing societies	
Lecture46	Impact of WTO and IMF on developing societies	
UNIT IV: SUSTAINABLE DEVELOPMENT – 15 HRS		
Lecture47	Understanding Sustainable Development	
Lecture48	Various comprehensive definitions of sustainable development	
Lecture49	Millennium Development Goals	
Lecture50	UNDP and appraisal of Millennium Development of Goals	
Lecture51	Sustainable Development Goals (Agenda 2030)-1	
Lecture52	Sustainable Development Goals (Agenda 2030)-2	
Lecture53	Pre-requisites to Sustainable Development	
Lecture54	Components of Sustainable Development	
Lecture55	Strategies and approaches of sustainable development	
Lecture56	Areas of Sustainable Development	
Lecture57	International Initiatives for promoting Sustainable Development	
Lecture58	Insights of UNDP	
Lecture59	United Nations Environment Programme	
Lecture60	International Conventions on Environmental Protection	
Lecture61	Role of Civil Societies and CBO's in promoting Sustainable Development	

SEM - II

PAPER – I INDIVIDUAL AND SOCIETY

LECTURE	TOPIC	Remarks
Unit-I		
Lecture 1	Sociology	
Lecture 2	History of Sociology	
lecture 3	Scope of Sociology	
Lecture 4	Sociology & other Social Sciencies	
Lecture 5	Contribution of sociology to social work	
Lecture 6	Relevance of Sociology to social Work	
Lecture 7	Society	
Lecture 8	Characeristics of Society	
Lecture 9	Components of society: Institutions, groups, crowds, mobs, collective behavior	
Lecture 10	communities, associations	
Lecture 11	Situational and changing patterns and consequences	
Lecture 12	Theories related to individual and society	
UNIT II		
Lecture 13	Culture: Meaning	
Lecture 14	concepts, components	
Lecture 15	Characeristics of culture	
Lecture 16	Impact of Culture	
Lecture 17	organization of culture	
Lecture 18	organization of Language	
Lecture 19	Socialization	
Lecture 20	Stages of Socialization	
Lecture 21	Theories of Socialiazation	
Lecture 22	Theories of Socialiazation	
Lecture 23	Function of Socialization	
Lecture 24	impact of Socialization	
UNIT III		
Lecture 25	Social structure	
Lecture 26	Class, Caste, Race, Estate	
Lecture 27	social differentiation	
Lecture 28	social stratification	
Lecture 29	social mobility	
Lecture 30	elements of change in society	
Lecture 31	Forms of change in society	
Lecture 32	functions, consequences	
Lecture 33	role and status	
Lecture 34	Social Process	
Lecture 35	Accommodation, assimilation	
Lecture 36	Integrative and disintegrative effects on society	
UNIT IV		
Lecture 37	Deviance, crime, delinquency.....	

Lecture 38	social disorganization	
Lecture 39	Deviance Individuals, family, groups ,community	
Lecture 40	social disorganization, community	
Lecture 41	Maladjustment	
Lecture 42	Social control	
Lecture 43	Agencies of social control	
Lecture 44	Religion, customs and traditions	
Lecture 45	Means of social control	
Lecture 46	Education	
Lecture 47	Values & ethics, law, mores, literature.....	
Lecture 48	Formal and informal means of social Control	
UNIT V		
Lecture 49	Social Change	
Lecture 50	Nature of Social Change	
Lecture 51	Consequences of Social Change	
Lecture 52	modernization	
Lecture 53	social tensions in India	
Lecture 54	Sanskritisation	
Lecture 55	Social reconstruction	
Lecture 56	Approaches	
Lecture 57	Consequences	
Lecture 58	Education in Social Reconstruction	
Lecture 59	Social reconstruction ideology	
Lecture 60	Society and Reconstruction	

PAPER II – SOCIAL GROUP WORK

0

LECTURE	TOPIC	Remarks
UNIT-I:		
Lecture1	Concept of social group and group living	
Lecture2	Impact of group living on individual	
Lecture3	Meaning and definition of working with groups	
Lecture4	Objectives of working with groups	
Lecture5	Philosophy of working with groups	
Lecture6	Assumptions of group work	
Lecture7	Historical development of social group work in USA	
Lecture8	Historical development of social group work in UK	
Lecture9	Historical development of social group work in India	
Lecture10	Concept of Theories of social group work	
Lecture11	Field theory & Systems theory	
Lecture12	Psychoanalytic theory	
Lecture13	Theories of Socialization and its relevance to social group work	
Lecture14	Group dynamics and its applications	
Lecture15	Functions of group members and group worker	
Lecture16	Task and maintenance functions of group members	
UNIT II: VALUES OF PRINCIPLES OF SOCIAL GROUP WORK		
Lecture17	Values of Social Group Work	
Lecture18	Case Presentations on practicing values of social group work	
Lecture19	Principles related to working with groups-I	
Lecture20	Principles related to working with groups-II	
Lecture21	Case presentations on principles related to working with groups-I	
Lecture22	Case presentations on principles related to working with groups-II	
Lecture23	Skills required in working with groups	
Lecture24	Techniques required in group work practice	
UNIT III: TYPES OF GROUPS		
Lecture25	Nature and Characteristics of Social Groups	
Lecture26	Understanding the classification of groups	
Lecture27	Primary vs Secondary groups	
Lecture28	Treatment Groups: Educational & Growth Groups	
Lecture29	Treatment Groups: Remedial Groups, Socialization Groups	
Lecture30	Task Groups: Committees and Administrative Groups	
Lecture31	Task Groups: Delegate Councils and Teams	
Lecture32	Task Groups: Treatment Conferences and Social Action groups	
Lecture33	Other Groups: Problem Solving and Decision Making Groups	
Lecture34	Other Groups: Recreational and Focus Groups	
Lecture35	Other Groups: Self-Help Groups	
Lecture36	Other Groups: Therapy and Encounter Groups	
Lecture37	Other Groups: Developmental Groups	
Lecture38	Role of group worker in functioning of various groups	
UNIT IV: PHASES IN SOCIAL GROUP WORK PRACTICE		
Lecture39	Introduction to group formation	

Lecture40	Requirements of group formation	
Lecture41	Phases in Social Group Work: Initial Phase	
Lecture42	Required skills, techniques and functions during Initial phase	
Lecture43	Phases in Social Group Work: Middle Phase	
Lecture44	Required skills, techniques and functions during Middle phase	
Lecture45	Phases in Social Group Work: Termination Phase	
Lecture46	Required skills, techniques and functions during Termination phase	
Lecture47	Values and principles to be followed during each phase of social group work	
Lecture48	Programme Planning in social group work	
Lecture49	Problem solving aspects in social group work	
UNIT-V: USE OF SOCIAL GROUP WORK IN DIFFERENT SETTINGS		
Lecture50	Social Group Work interventions in Institutional settings	
Lecture51	Social Group Work interventions in Non-Institutional settings	
Lecture52	Social Group Work interventions in Medical settings	
Lecture53	Social Group Work interventions in Psychiatric settings	
Lecture54	Social Group Work interventions in Correctional settings	
Lecture55	Social Group Work interventions in Industrial settings	
Lecture56	Social Group Work interventions in Urban Community settings	
Lecture57	Social Group Work interventions in Rural Community settings	
Lecture58	Social Group Work interventions in Tribal Community settings	
Lecture59	Social Group Work interventions in Youth welfare	
Lecture60	Social Group Work interventions in the field of women and child welfare	

PAPER IV B – WOMEN AND CHILD WELFARE

LECTURE	TOPIC	Remarks
Unit-I	Physical Health of the child	
Lecture 1	Concept of Nutrition	
Lecture 2	Macro nutrients - carbohydrates	
lecture 3	Macro nutrients - Proteins & Fats	
lecture 4	Micro nutrients: Vitamins and Minerals	
lecture 5	Macro nutrients - Deficiency disorders	
lecture 6	Recommendations of National Institute of Nutrition	
lecture 7	Childhood diseases	
lecture 8	Communicable diseases among the children	
lecture 9	Childhood diseases caused by bacteria	
lecture 10	Childhood diseases caused by virus and others	
lecture 11	Prevention of Childhood diseases - Immunization	
lecture 12	Immunization Programmes	
lecture 13	Mental Health of the child and issues	
lecture 14	Social health of the child and determinants	
lecture 15	Impact of family and school on mental and social health of the children	
UNIT II		
Lecture 16	Introduction to welfare mechanism for children	
Lecture 17	National Institutions working for women and children	
Lecture 18	Maternal Health programmes	
Lecture 19	Child Health programmes	
Lecture 20	ICDS	
Lecture 21	Child Labour	
Lecture 22	Welfare mechanism for child labour	
Lecture 23	Children in different circumstances - street children	
Lecture 24	Children in different circumstances - Juvenile Delinquency	
Lecture 25	Children in different circumstances - Abused, Orphans and destitutes	
Lecture 26	Children in different circumstances - children with extreme health problems, beggar	
Lecture 27	Mental Retardation	
Lecture 28	Children in different circumstances and state policy	
Lecture 29	Juvenile Justice Act	
Lecture 30	Children in different circumstances - Institutional services	
UNIT III		
Lecture 31	Status of Women - NCRB report	
Lecture 32	Introduction to personal law	
Lecture 33	Hindu Marriage Act	
Lecture 34	Dissolution of Muslim Marriage Act	
Lecture 35	Indian Divorce Act	
Lecture 36	Hindu Widow remarriage Act	
Lecture 37	Indian Christian Marriage Act	
Lecture 38	Parsi Marriage Act	

Lecture 39	Special Marriage Act	
Lecture 40	Married women property rights act	
Lecture 41	Foreign Marriages Act	
Lecture 42	Child Marriage Restraint Act	
Lecture 43	Prohibition of Child Marriage Act	
Lecture 44	Dowry Prohibition Act	
Lecture 45	Hindu Adoption and Succession Act	
Lecture 46	Maternity Benefit Act	
Lecture 47	National Commission for Women	
UNIT IV		
Lecture 48	Introduction to welfare mechanism for women	
Lecture 49	Constitutional provisions for women	
Lecture 50	National Policy on Empowerment of women	
Lecture 51	First and Second committees on status of women in India	
Lecture 52	National Perspective Plan on Women	
Lecture 53	Ujwala, Swadhar	
Lecture 54	Sabala, Saksham	
Lecture 55	Beti Bachao-Beti Pado, Sukanya Samrudhi Yojana	
Lecture 56	Nayi Roshni and Shaadhi Shagoon	
Lecture 57	KGBV and other educational programmes	
Lecture 58	DWACRA, Self-Help groups and MEPMA	
Lecture 59	Reservations for women	
Lecture 60	Protection of women from sexual harassment Act-Internal Complaint Committee and Local Complaint Committee	
Lecture 61	Institutional Services and Redressal Mechanism for women	

PAPER V A – DYNAMICS OF HUMAN BEHAVIOR

LECTURE	TOPIC	Remarks
Unit-I		
Lecture 1	Introduction to psychology	
Lecture 2	Various definitions of Psychology	
lecture 3	Relevance of Psychology to social work profession	
Lecture 4	Scope of Psychology	
Lecture 5	Methods of Psychology-I	
Lecture 6	Methods of Psychology-II	
Lecture 7	Methods of Psychology-iii	
Lecture 8	Fields of Psychology	
Lecture 9	Principles of Human growth and development	
Lecture 10	Genetic factors influencing the development	
Lecture 11	Environmental factors influencing the development	
Lecture 12	Stages of development	
UNIT II		
Lecture 13	Introduction to Motivation - Definitions	
Lecture 14	Need hierarchy	
Lecture 15	Types of Motives-I	
Lecture 16	Types of Motives-II	
Lecture 17	Theories of Motivation-I	
Lecture 18	Theories of Motivation-II	
Lecture 19	Learning - Meaning and its nature	
Lecture 20	Principles of Learning	
Lecture 21	Types of Learning	
Lecture 22	Styles of learning	
Lecture 23	Theories of learning	
Lecture 24	Neuro Pyschology	
UNIT III		
Lecture 25	Personal Adjustment and its importance	
Lecture 26	The process of adjustment	
Lecture 27	Frustration	
Lecture 28	Anxiety	
Lecture 29	defense mechanisms	
Lecture 30	Meaning of Perceptions	
Lecture 31	Important principles for perceptions	
Lecture 32	Organising tendencies	
Lecture 33	Perceptual constancy	
Lecture 34	Perception of space-visual monocular cues and binocular cues	
Lecture 35	Perception of distance and direction	
Lecture 36	Perceptual illusions and other factors affecting perception	
UNIT IV		

Lecture 37	Nature of attitudes	
Lecture 38	Measurement of attitudes	
Lecture 39	Attitude theories	
Lecture 40	Measurement of Individual differences norms	
Lecture 41	Reliability and validity	
Lecture 42	Different types of tests: Projective	
Lecture 43	Personality tests	
Lecture 44	Aptitude tests	
Lecture 45	Situational tests	
Lecture 46	Multiple and emotional intelligence	
Lecture 47	Scaling techniques	
Lecture 48	extreme attitude change-a case history	
UNIT V		
Lecture 49	Concept and meaning of Personality	
Lecture 50	Ways of defining and thinking about personality	
Lecture 51	Theories and development of personality	
Lecture 52	Type and Trait theories of personality	
Lecture 53	Dynamic personality theories	
Lecture 54	The individual and the group- Introduction	
Lecture 55	Family group	
Lecture 56	Assembled group	
Lecture 57	Group attachment	
Lecture 58	Leadership	
Lecture 59	Origin of Social prejudices	
Lecture 60	Forms and Nature of Social prejudices	

SEM-III

PAPER I- COMMUNITY ORGANIZATION AND SOCIAL ACTION

LECTURE	TOPIC	Remarks
Unit-I		
Lecture 1	Community, society	
Lecture 2	Types of communities	
lecture 3	Urban communities	
Lecture 4	Rural Communities	
Lecture 5	Community Development	
Lecture 6	Community organization	
Lecture 7	philosophy	
Lecture 8	Scope of CO	
Lecture 9	Nature of CO	
Lecture 10	CO in India	
Lecture 11	Community client systems	
Lecture 12	Clients perception in community organization	
UNIT II		
Lecture 13	CO principles	
Lecture 14	CO process	
Lecture 15	Skills of CO	
Lecture 16	Techniques of CO	
Lecture 17	Approaches of CO	
Lecture 18	Strategies of CO	
Lecture 19	Role of Community Organizers in RCD, Urban, Tribal	
Lecture 20	Models of CO	
Lecture 21	Rothman Model	
Lecture 22	Locality Development model	
Lecture 23	Social Planning, Socia Action	
Lecture 24	Resource Transaction Model	
UNIT III		
Lecture 25	Participatory Rural Appraisal	
Lecture 26	History of PRA	
Lecture 27	RRA, PLA.....	
Lecture 28	Features PRA	
Lecture 29	Techniques of PRA	
Lecture 30	Uses of PRA	
Lecture 31	PLA and social analysis	
Lecture 32	Application of PRA techquincs in	
Lecture 33	Maps, FGDs, Diagrams	
Lecture 34	Field reports	
Lecture 35	Presentations	
Lecture 36	Presentations	
UNIT IV		
Lecture 37	Social Action	
Lecture 38	evolution of Social Action	
Lecture 39	Principles of Social Acion	

Lecture 40	Social Action as a method of Social Work	
Lecture 41	Social Action - in India	
Lecture 42	Social Action - in India	
Lecture 43	Examples of Social Action movements	
Lecture 44	issues confronting developing societies	
Lecture 45	issues confronting developing societies	
Lecture 46	role of social action in transforming the society	
Lecture 47	role of social action in transforming the society	
Lecture 48	role of social action in transforming the society	
UNIT V		
Lecture 49	Strategies for social action	
Lecture 50	Strategies for social action	
Lecture 51	Relevance of social action in various settings	
Lecture 52	Relevance of social action in various settings	
Lecture 53	Relevance of social action in various settings	
Lecture 54	Relevance of social action in various settings	
Lecture 55	Successful lessons learnt from developing nations.	
Lecture 56	Successful lessons learnt from developing nations.	
Lecture 57	Successful lessons learnt from developing nations.	
Lecture 58	Successful lessons learnt from developing nations.	
Lecture 59	CO & SA in India	
Lecture 60	Relevance of social action and CO	

PAPER II – SOCIAL WORK RESEARCH

LECTURE	TOPIC	Remarks
Unit-I		
Lecture 1	Scientific approach - understanding science	
Lecture 2	Meaning of research and its importance	
Lecture 3	understanding the scientific research	
Lecture 4	Steps of scientific research in social work research	
Lecture 5	Scientific method and its significance	
Lecture 6	Use of scientific method in social science	
Lecture 7	An introduction to research process	
Lecture 8	various steps included in research process	
Lecture 9	Nature of social research and importance	
Lecture 10	Paradigms of social research	
Lecture 11	social work research - nature, objectives	
Lecture 12	Scope and process of social work research	
Lecture 13	Role of research in social work practice	
UNIT II		
Lecture 14	Concept - Basic elements of research	
Lecture 15	Construct as an element of research and its importance	
Lecture 16	Variables: definitions and characteristics	
Lecture 17	Types of variables	
Lecture 18	Operationalization of concepts	
Lecture 19	Formulation of research problem	
Lecture 20	Hypothesis: Introduction and its significance	
Lecture 21	various sources to formulate hypothesis	
Lecture 22	characteristics of hypothesis	
Lecture 23	Formulation and types of hypothesis	
Lecture 24	Content of Research proposal	
Lecture 25	Procedure to follow for writing a research proposal	
UNIT III		
Lecture 26	Research Design: concept and its purpose	
Lecture 27	Various types of research designs	
Lecture 28	Importance of good research design	
Lecture 29	Conventional designs: Exploratory design	
Lecture 30	Descriptive and Diagnostic design	
Lecture 31	Experimental research design and its types	
Lecture 32	Pre and true-experimental research design	
Lecture 33	Quasi experimental research design	
Lecture 34	Single subject design research process	
Lecture 35	Types of single subject research design: Time series design	
Lecture 36	Programme evaluation research in social work	
Lecture 37	Participatory research methods and techniques	
UNIT IV		
Lecture 38	Concept of sampling and its need	
Lecture 39	Procedure for sampling	

Lecture 40	Sampling Methods: Probability sampling - merits and demerits	
Lecture 41	Types of Probability sampling-I	
Lecture 42	Types of Probability sampling-II	
Lecture 43	Non-Probability sampling - merits and demerits	
Lecture 44	Types of Non-Probability sampling-I	
Lecture 45	Types of Non-Probability sampling-II	
Lecture 46	Types of Non-Probability sampling-III	
Lecture 47	Combination of probability and non-probability samplings	
Lecture 48	Determination of size of sample	
Lecture 49	Characteristics of good sample	
UNIT V		
Lecture 50	Methods of Data collection - Introduction	
Lecture 51	Sources of Data: Primary and Secondary	
Lecture 52	Official Statistics and data from collecting agencies	
Lecture 53	Observation and its types	
Lecture 54	Interview and its types	
Lecture 55	Interview schedule	
Lecture 56	Interview guide	
Lecture 57	Questionnaire	
Lecture 58	formats of questions, contingency and other formats of questions	
Lecture 59	Rating scales: Meaning and its importance	
Lecture 60	Response scale and Thurstone scaling	
Lecture 61	Likert scale and Guttman scale	

PAPER IV –A URBAN COMMUNITY DEVELOPMENT-I

LECTURE	TOPIC	Remarks
Unit-I		
Lecture 1	Introduction to Urbanization: Historical back ground	
Lecture 2	Theoretical concepts of Urbanization	
lecture 3	Determinants of Urbanization and its pattern in India	
lecture 4	Causes of Urbanization and its trends	
lecture 5	Introduction to Industrialization	
lecture 6	Industrialization in pre and post independence India	
lecture 7	Impact of Industrialization in urban areas	
lecture 8	Migration: concept and definitions	
lecture 9	Types and causes of Migration	
lecture 10	World Migration Report (latest)	
lecture 11	Demographic characteristics of urban India	
lecture 12	Occupational characteristics of urban India	
lecture 13	Urban Area: various definitions	
lecture 14	Overview of Urban Statistical data in the world and India (latest)	
lecture 15	Current issues in Urban India-I	
lecture 16	Current issues in Urban India-II	
UNIT II		
Lecture 17	Community Development: Concept and its nature	
Lecture 18	Community Development in urban areas	
Lecture 19	Communtiy development and social welfare	
Lecture 20	Scope of Urban Community Development	
Lecture 21	Social Work Intervention in UCD	
Lecture 22	Characteristics of UCD	
Lecture 23	Values of Community Development	
Lecture 24	Principles of UCD	
Lecture 25	Stragegies of UCD-I	
Lecture 26	Stragegies of UCD-II	
Lecture 27	Managing Urban Community Developmennt	
Lecture 28	UCD in India - Historical Back ground	
Lecture 29	UCD in India- recent trends	
UNIT III		
Lecture 30	Slum: Definitions	
Lecture 31	Demogrpahic features of slums - an overview	
Lecture 32	Salient features of slum households in India - (latest census)	
Lecture 33	Brief historical perspectives on the slums	
Lecture 34	Characteristics of Slums	
Lecture 35	Theories of Slums-I	
Lecture 36	Theories of Slums-II	
Lecture 37	The Indian context: Socio-economic profiel of Indian slums	
Lecture 38	Slums in Telangana state	
Lecture 39	Various approaches to urban poverty and slums	
Lecture 40	Slum clearance programmes	

Lecture 41	Environmental Improvement of Urban Slums	
Lecture 42	National Slum Development Programme	
Lecture 43	Various Slum Improvement schemes -I	
Lecture 44	Various Slum Improvement schemes -II	
UNIT IV		
Lecture 44	Evolution of Municipalities in India	
Lecture 45	Urban Municipal Administration in Post Independence India	
Lecture 46	74th Constitutional Amendment Act Provisions-I	
Lecture 47	74th Constitutional Amendment Act Provisions-II	
Lecture 48	Typology and Constitution of Municipalities in India	
Lecture 49	Structure and Composition of Urban Local Governments	
Lecture 50	Main Characteristics of ULG	
Lecture 51	Functions of ULG	
Lecture 52	Current issues and Challenges for ULG in India	
Lecture 53	Telangana Municipalities Act of 1965	
Lecture 54	Urban Development Policies and Programmes:Introduction	
Lecture 55	Urban development policies and programmes in FYP	
Lecture 56	Progressing towards sustainable cities and communities (Millennium Development Goals; Sustainable Development Goal 11)	
Lecture 57	National Urban Housing and Habitat Policy National Urban Sanitation Policy	
Lecture 58	National Urban Transport Policy National Policy on Urban Street Vendors	
Lecture 59	A review of Current Development Programmes and policies	
Lecture 60	Town Planning and its laws relating to urban development	
Lecture 61	Trends in urban planning	

PAPER IV-B PSYCHIATRIC SOCIAL WORK – I

LECTURE	TOPIC	Remarks
Unit-I		
Lecture 1	Historical development of Psychiatric social work in USA	
Lecture 2	Historical development of Psychiatric social work in UK	
Lecture 3	Historical development of Psychiatric social work in INDIA	
Lecture 4	Professional Organisations of Psychiatric social work in USA and Uk	
Lecture 5	Professional Organisations of Psychiatric social work in INDIA	
Lecture 6	ISPSW: Objectives and Activities	
Lecture 7	Understanding Psychiatric Social work	
Lecture 8	Multidisiplinary Approach	
Lecture 9	Relavance of knowledge of social work in the field of mental health	
Lecture 10	Primary methods of social work and Mental health	
Lecture 11	Secondarey methods of social work and Mental health	
Lecture 12	Role of social worker in mental health setting	
UNIT II		
Lecture 13	Concept of assessment in mental health field	
Lecture 14	Clinical Assessment	
Lecture 15	Scientific diagnosis	
Lecture 16	Assessing Psychological disordres	
Lecture 17	Understanding ICD-10 and DSM- V	
Lecture 18	Elements of clinical assessment and diagnosis	
Lecture 19	Pshcho- social study	
Lecture 20	Clinical Interview	
Lecture 21	Physical Examination	
Lecture 22	Behavioural Assessment	
Lecture 23	Psychological Testing	
Lecture 24	Classification Issues	
UNIT III		
Lecture 25	Anxiety	
Lecture 26	Fear	
Lecture 27	Panic	
Lecture 28	Generalized Anxiety Disorder	
Lecture 29	Specific Phobia	
Lecture 30	Obsessive Compulsive Disorder	
Lecture 31	Clinical Discription of the above	
Lecture 32	Model Case Presentations of the above	
Lecture 33	Social Work Practice in relation to anxiety related disorder	
Lecture 34	Social Case Work Interventions	
Lecture 35	Social Group Work Interventions	
Lecture 36	Clinical Social Practice in relation to anxiety disorders	
UNIT IV		
Lecture 37	Introduction to Somoto form disorders	
Lecture 38	Classification of Somoto form disorders	

Lecture 39	Clinical Description causes and treatment of hypochondriasis	
Lecture 40	Clinical Description causes and treatment of conversion disorders	
Lecture 41	Clinical Description causes and treatment of Somatization disorders	
Lecture 41	Clinical Description causes and treatment of Pain disorders	
Lecture 42	Clinical Description causes and treatment of Amnesia and Fatigue	
Lecture 43	Introduction to Mood disorders	
Lecture 44	Clinical Description causes and treatment of Depressive Disorder	
Lecture 45	Clinical Description causes and treatment of Bipolar Disorder	
Lecture 46	Social Case Work Interventions	
Lecture 47	Social Group Work Interventions	
Lecture 48	Role of Social Workers	
UNIT V		
Lecture 50	Introduction to Psychosis	
Lecture 51	Classification of Schizophrenia related disorders-I	
Lecture 52	Classification of Schizophrenia related disorders-II	
Lecture 53	Clinical Description causes and treatment of Schizophrenia related disorders-I	
Lecture 54	Clinical Description causes and treatment of Schizophrenia related disorders-II	
Lecture 55	Role of Social Work in relation to Schizophrenia related disorders	
Lecture 56	Introduction to Cognitive Disorders	
Lecture 57	Classification of Cognitive Disorders	
Lecture 58	Clinical Description causes and treatment of Delirium	
Lecture 59	Clinical Description causes and treatment of Dementia	
Lecture 60	Clinical Description causes and treatment of Amnestic disorders	

PAPER VA – RURAL AND TRIBAL COMMUNITY DEVELOPMENT – I

Lecture	TOPIC	Remarks
UNIT-I	RURAL AND URBAN SOCIOLOGY	
1	Introduction to Rural Sociology	
2	The Indian Context of Rural Sociology	
3	Origin And Development of Rural Sociology	
4	Nature and Scope of Rural Sociology	
5	Urban Sociology	
6	Scope of Urban Sociology	
7	Rural-Urban Differences, The Indian Village as a Community	
8	Rural Family	
9	Rural Kinship	
10	Class and caste system	
11	Occupational Patterns of Rural Community	
12	Introduction of Village, Characteristics of Village, Types of Village	
13	Historical Perspectives of Rural Community Development	
14	Experiment programmes like:Etawah project,Nilokheri,Marathamdam Attempt,Shriniketan Attempt extra	
15	Approaches to Rural development	
UNIT-II	PANCHAYATI RAJ	
1	Introduction to Panchayati Raj	
2	Balwanth Rai Mehta Committee Report	
3	Three Tire System of Panchayat Raj	
4	Panchayat Raj Functioning	
5	PS,Re-Organisational Set up in Telangana state	
6	Mandal System	

7	Panchayat Raj Act of 1994.	
8	Land Reforms in India	
9	Land Reform Measures	
10	LR,Effectiveness Rural unemployment	
11	Rural Industries	
12	Rural areas Manpower Planning	
13	Manpower utilization in Rural areas	
UNIT-III	TRIBAL INDIA	
1	Introduction to Tribe	
2	Concept of Tribe	
3	Characteristics of Tribe	
4	Major tribes Classification	
5	Potentialities of Tribe	
6	Problems of Tribe	
7	Tribal Problems with reference to Telangana	
8	Tribal welfare	
9	Scope of Social Work Intervention in Tribal Welfare	
10	Tribal Development	
13	Origin of Tribal Development	
11	History of Tribal Development	
12	Approaches to Tribal Development	
13	Tribal Development in Pre-independence era	
14	Tribal Development in Post-independence era	
15	TD, its impact on indigenous communities.	
16	Tribal Movements and Ideology of Tribal Movements	
17	Structure and Leadership	

18	NGOs role and impact on Tribal Community Development	
UNIT-IV		
1	Impact of Urbanization in Tribal areas	
2	Impact of Industrialization	
3	Impact of Modernization	
4	Impact of non-tribal penetration on inter-tribal relation	
5	Forest Regulations	
6	Relationship between tribals and Government	
7	Tribal police	
8	Contractors, forest department and other agencies	
9	Tribal Rights of a Citizen	
10	Legislation related to Land	
11	Encroachment ,eviction, tenancy Law in tribal	
12	Local bodies	
13	Land documents	
14	People's Court's and tribal local communities.	

PAPER VB- MEDICAL SOCIAL WORK AND COMMUNITY HEALTH –I

LECTURE	TOPIC	Remarks
Unit-I		
Lecture 1	Concept of Health and WHO definition	
Lecture 2	Positive Health and Change in Philosophy of health	
Lecture 3	Health Development and Models of Health	
Lecture 4	HFA 2000 AD	
Lecture 5	Demographic Indicators of Health	
Lecture 6	World, National and State level health reports - Analysis	
Lecture 7	Concept of Disease and Causation	
Lecture 8	Concept of Control and Methods of Control	
Lecture 9	Diseas burden analysis at National level	
Lecture 10	Diseas burden analysis at International level	
Lecture 11	Social Work in Health Care settings - origin and development	
Lecture 12	Social Work in Acute and Abulatory care	
Lecture 13	Role of Primary and Secondary methods in medical settings	
UNIT II		
Lecture 14	Health Care system in India	
Lecture 15	Public Health Care in India	
Lecture 16	Private Health Care in India	
Lecture 17	Role of State in Health Care	
Lecture 18	Role of Local Government in Health care	
Lecture 19	International Agencies in Health care	
Lecture 20	Indian System of Medicine: Ayush	
Lecture 21	Major Challenges of Alternative Medicine	
Lecture 22	Administration and Management of Hospital	
Lecture 23	Role of Medical Social Worker as a member of medical team	
Lecture 24	Organization of Department of Social Work in Medical Settings	
Lecture 25	Functions of department of Social Work in medical settings	
UNIT III		
Lecture 26	Health care delivery in India	
Lecture 27	Evalutation of community health in India	
Lecture 28	Concept of prevention and levels of prevention and Interventions	
Lecture 29	Primary and Secondary Prevention	
Lecture 30	Premordial and Territory Prevention	
Lecture 31	RCH programme	
Lecture 32	Revised National Tuberculosis Control Programme-DOTS	
Lecture 33	National AIDS control programme	
Lecture 34	National Anti-malaria control programme	
Lecture 35	National programme for control of blindness	
Lecture 36	Basic minimum service programme	
Lecture 37	National Health Policy-2002	
Lecture 38	National AIDS Prevention and Control Policy-2002	
Lecture 39	National Policy for Old Persons-1999	
Lecture 40	Indian Council of Medical Research Act-1956	

Lecture 41	Indian Council of Medical Research Regulations - 2002	
Lecture 42	The Academic Disease Act-1987	
Lecture 43	Mental Health Act-1987	
Lecture 44	Drugs Control Act-1948	
Lecture 45	Redcross Society Act-1936	
UNIT IV		
Lecture 46	Rural Health in India	
Lecture 47	Malnutrition problem in rural areas	
Lecture 48	Specific rural health programmes	
Lecture 49	NRHM	
Lecture 50	Rural Perspectives towards health	
Lecture 51	Issues of womens health	
Lecture 52	NFHS-V report: Analysis	
Lecture 53	UNICEF reprot: Analysis	
Lecture 54	Ministry of Health and Family Welfare report: Analysis	
Lecture 55	Analysis of Tribal Health Statistics	
Lecture 56	Health issues relating to tribal	
Lecture 57	Health care facilities for tribals	
Lecture 58	Healing practices among tribals	
Lecture 59	Health promotion and education among tribals	
Lecture 60	Health communication and its principles and strategies	

SEM IV

PAPER I – SOCIAL WELFARE ADMINISTRATION

LECTURE	TOPIC	Remarks
Unit-I		
Lecture 1	Social Welfare	
Lecture 2	SOCIAL SERVICES	
lecture 3	SOCIAL SECURITY	
Lecture 4	SOCIAL WEFARE SERVICES	
Lecture 5	ADMINISRATION	
Lecture 6	THEORIES OF ADMINISRATION	
Lecture 7	PUBIC ADMINISTRATION	
Lecture 8	SOCIAL ADMINISTRATION	
Lecture 9	SOCIAL WELFARE ADMINISTRATION	
Lecture 10	EVOLUTION OF SOCIAL WELFARE ADMINISTRATION	
Lecture 11	WELFARE ADMINISTRATION IN INDIA	
Lecture 12	WELFARE ADMINISTRATION IN INDIA	
UNIT II		
Lecture 13	Tools of SWA	
Lecture 14	techniques of SWA	
Lecture 15	Resources	
Lecture 16	resource mobilization	
Lecture 17	budgeting	
Lecture 18	Budgeting	
Lecture 19	Accounting	
Lecture 20	Accounting	
Lecture 21	social cost benefit analysis	
Lecture 22	staffing	
Lecture 23	recruitment	
Lecture 24	supervision and personnel development	
UNIT III		
Lecture 25	Administration of institutional Programmes	
Lecture 26	Administration of institutional Programmes	
Lecture 27	Administration of institutional Programmes	
Lecture 28	non-institutional programmes	
Lecture 29	Administrative structure	
Lecture 30	Administrative structure	
Lecture 31	Administrative structure for sponsored welfare programmes	
Lecture 32	Administrative structure for sponsored welfare programmes	
Lecture 33	At central- SWA	
Lecture 34	At central- SWA	
Lecture 35	state evel - SWA	
Lecture 36	Disrict Level- SWA	
UNIT IV		
Lecture 37	Accountability in social welfare organizations	
Lecture 38	Accountability in social welfare organizations	
Lecture 39	Transperancy in social welfare organizations	

Lecture 40	Innovation and organizational development in social welfare organizations	
Lecture 41	Innovation and organizational development in social welfare organizations	
Lecture 42	Innovation and organizational development in social welfare organizations	
Lecture 43	Innovations	
Lecture 44	UNDP SSS 2015	
Lecture 45	UNDP SSS 2015	
Lecture 46	UNDP SSS 2015	
Lecture 47	UNDP SSS 2015	
Lecture 48	UNDP SSS 2015	
UNIT V		
Lecture 49	Field counselling	
Lecture 50	Field counselling	
Lecture 51	Work Place Counselling	
Lecture 52	Work Place Counselling	
Lecture 53	consultancy in social welfare organizations	
Lecture 54	consultancy in social welfare organizations	
Lecture 55	Supervision	
Lecture 56	Supervision	
Lecture 57	roles	
Lecture 58	principles	
Lecture 59	methods	
Lecture 60	Role of Supervisor	

PAPER II – SOCIAL STATISTICS

LECTURE	TOPIC	Remarks
Unit-I		
Lecture 1	Concept of social statistics	
Lecture 2	Statistics use in social sciences	
lecture 3	Parameters and statistics	
Lecture 4	Use of social statistics in socia work research	
Lecture 5	functions of statistics	
Lecture 6	limitations in statistics	
Lecture 7	Levels of measurement: Concept of measurement	
Lecture 8	Nominal and Ordinal levels of measurement	
Lecture 9	Interval and ratio levels of measurement	
UNIT II		
Lecture 10	Introduction to computers: definiton and evolution	
Lecture 11	Generations of computers	
Lecture 12	Types of computers-Analog digital and hybrid	
Lecture 13	Types of computers-Special purpose, micro, mini, main frame computers	
Lecture 14	Hardware, Block diagram of computer	
Lecture 15	Input and Output devices, Memories	
Lecture 16	Secondary storage devices	
Lecture 17	Software - definition, categories -system	
Lecture 18	application, programming languages, packages	
Lecture 19	OS-Evolution, single users Vs multi musers	
Lecture 20	Time sharing multi programming, multi tasking, multi processing	
Lecture 21	Basic commands of MS-DOS & UNIX/NOVL	
Lecture 22	Knowledge and use of SPSS: Data entry, data defining	
Lecture 23	SPSS: frequency, cross tables, graphic presentation of data	
Lecture 24	SPSS: application of statistical tests	
UNIT III		
Lecture 25	Data processing-Introduction	
Lecture 26	Processing of quatitative and qualitative data	
Lecture 27	Editing, Code book and Coding of data: procedure	
Lecture 28	Coding of Data: explanation with an example	
Lecture 29	developing data matrix	
Lecture 30	Preparation of Master Chart	
Lecture 31	The process of Data Analysis	
Lecture 32	Recategorization and Tabulation	
Lecture 33	Setting up of an analytical model	
Lecture 34	Statistics with one variable: Univariate analysis	
Lecture 35	Bivariate Analysis	
Lecture 36	Trivariate and Multivariate analysis	
UNIT IV		
Lecture 37	An Introduction to Descriptive stastics	
Lecture 38	Proportions, percentages, and ratios	

Lecture 39	Measures of Central Tendency: Discrete and Continuous data	
Lecture 40	Arithmetic Mean: Direct method and Indirect method	
Lecture 41	Calculation of Arithmetic Mean from Ungrouped and Grouped data	
Lecture 42	Median: Calculation from discrete and continuous series-I	
Lecture 43	Median: Calculation from discrete and continuous series-II	
Lecture 44	Mode: Calculation of Mode in Discrete Series	
Lecture 45	Mode: Calculation of Mode in Continuous Series	
Lecture 46	Measures of Dispersion-Introduction, its types and importance	
Lecture 47	Range and Quartile deviation	
Lecture 48	Mean deviation: Discrete and Continuous series	
Lecture 49	Standard Deviation calculation from discrete and continuous series	
Lecture 50	Coefficient of Mean deviation and variation	
UNIT V		
Lecture 51	An Introduction to Inferential Statistics	
Lecture 52	Correlation: Positive and Negative	
Lecture 53	Pearson Product Moment Correlation-I	
Lecture 54	Pearson Product Moment Correlation-II	
Lecture 55	Spearman Brown method of correlation	
Lecture 56	Chi-square test: Conditions and procedure	
Lecture 57	Level of significance, confidence interval	
Lecture 58	Hypothesis testing procedure: critical values	
Lecture 59	Chi-square test: calculation	
Lecture 60	Phi-coefficient	
Lecture 61	Yule's Q and T-test	
Lecture 62	F-test	

PAPER IV A – URBAN COMMUNITY DEVELOPMENT –II

LECTURE	TOPIC	Remarks
Unit-I		
Lecture 1	Unorganized Sector: Concept	
Lecture 2	Various definitions of Unorganized sector	
lecture 3	Types of Unorganized sector	
lecture 4	Present approaches to organize the unorganized sector	
lecture 5	Urban Informal sector in India	
lecture 6	The informal sector from a knowledge perspective	
lecture 7	Unorganized workers social security act, 2008-I	
lecture 8	Unorganized workers social security act, 2008-II	
lecture 9	Issues and problems of organizing the urban poor	
lecture 10	Urban Basic Services Programme in India-I	
lecture 11	Urban Basic Services Programme in India-II	
lecture 12	Urban Poverty: Definitions and theoretical framework	
lecture 13	Problems of Urban Poverty and its dimensions	
lecture 14	Third world countries - Urban poverty	
lecture 15	Shelter and social amenities with reference to third world countries	
lecture 16	Challenges in addressing urban poverty in third world countries and particularly in India	
UNIT II		
Lecture 17	Understanding Urban Problems	
Lecture 18	Industrial pollution	
Lecture 19	Solid waste - Definition, types	
Lecture 20	Solid Waste Management	
Lecture 21	Role of Central, state and local governments in solving the issues related to solid waste	
Lecture 22	Environmental problems in Urban areas	
Lecture 23	United Nations Environmental Programme	
Lecture 24	Climate Change - definition and causes	
Lecture 25	Climate changes and its effects on urban areas	
Lecture 26	Land resources and its planning in urban India	
Lecture 27	Urbanization and water resources	
Lecture 28	Urban water management	
Lecture 29	Role of social worker in solving the urban problems	
UNIT III		
Lecture 30	Evolution of Urban Development Authorities in India	
Lecture 31	Characteristics of Urban Development Authorities (UDA)	
Lecture 32	Delhi Development Authority - case study	
Lecture 33	Composition of UDA	
Lecture 34	Administrative setup of UDA	
Lecture 35	Functions of development authorities-I	
Lecture 36	Functions of development authorities-I	
Lecture 37	Problems of development authorities	

Lecture 38	Experiences from Telanagana state urban development authorities: HUDA, QQSDA	
Lecture 39	HMDA Act, 2008	
Lecture 40	HMDA committees	
Lecture 41	Unified Metropolitan Transport Authority	
Lecture 42	Lake Protection Committees	
Lecture 43	KUDA and its activities	
Lecture 44	Recent developments in Telangana state on development authorities	
UNIT IV		
Lecture 45	Peoples participation: Concept and definitions	
Lecture 46	Nature and Scope of People participation	
Lecture 47	Characterizing participation	
Lecture 48	Peoples participation in urban governance	
Lecture 49	Levels of People participation-I	
Lecture 50	Levels of People participation-II	
Lecture 51	Assessment and its impact of People participation	
Lecture 52	Approach and Analysis of participation	
Lecture 53	Participatory planning experiences (case studies)	
Lecture 54	Difficulties in implementing community participation by ULBs and NGOs	
Lecture 55	Micro Planning: Origin and relevance	
Lecture 56	Need and objectives of Micro planning	
Lecture 57	Tools and requisites of Micro planning	
Lecture 58	Process and format of Micro planning	
Lecture 59	Participatory Learning and Action (PLA)	
Lecture 60	Understanding Micro and Micro development	

PAPER IV B – PSYCHIATRIC SOCIAL WORK-II

LECTURE	TOPIC	Remarks
Unit-I	Understanding Normal Behaviour	
Lecture 1	Understanding Abnormal Behaviour	
Lecture 2	Approches to Abnormal Behaviour	
Lecture 3	Difference between Normal and Abnormal Behaviour	
Lecture 4	Hisotirical Conceptions of Abnormal Behaviour	
Lecture 5	Cause for Abnormal Behaviour	
Lecture 6	Functional Theory in Social Work practice	
Lecture 7	Holistic Throey in Social work practice	
Lecture 8	Multi-theory perspective of social work practice	
Lecture 9	Social Work and Mental Health settings	
Lecture 10	Historical origin of Social Work practice in Mental Health settings	
Lecture 11	Social Case Work and Mental Health Settings	
Lecture 12	Social Group Work and Mental Health Settings	
Lecture 13	Other methods of Social Work and Mental Health settings	
Lecture 14	Practicing Social Work Principles and Values in Mental Health settings	
Unit-II		
Lecture 15	Understading Personality	
Lecture 16	Personality Disorders	
Lecture 17	General Clinical discription of Personality disorders	
Lecture 18	General Causes for personality disorders	
Lecture 19	ICD-10 and personality disorders	
Lecture 20	DSM-IV and personality disorders	
Lecture 21	General symptoms of Cluster A personality disorders	
Lecture 22	Clinical Discription, causes and diagnosis of Paranoid Personality Disorder	
Lecture 23	Clinical Discription, causes and diagnosis of Schizoid Personality Disorder	
Lecture 24	Clinical Discription, causes and diagnosis of Schizotypal Personality Disorder	
Lecture 25	General symptoms of Cluster B personality disorders	
Lecture 26	Clinical Discription, causes and diagnosis of Anti-Social Personality Disorder	
Lecture 27	Clinical Discription, causes and diagnosis of Boarder line Personality Disorder	
Lecture 28	Clinical Discription, causes and diagnosis of Hisrionic Personality Disorder	
Lecture 29	Clinical Discription, causes and diagnosis of Narcissistic Personality Disorder	
Lecture 30	General symptoms of Cluster C personality disorders	
Lecture 31	Clinical Discription, causes and diagnosis of Avoidant Personality Disorder	
Lecture 32	Clinical Discription, causes and diagnosis of Dependent Personality Disorder	

Lecture 33	Clinical Discription, causes and diagnosis of Obsessive-Compulsive Personality Disorder	
Lecture 34	Other Personality Disorders	
Lecture 35	Meditation and Social Work	
UNIT III		
Lecture 36	Introduction to Sexual Disorders	
Lecture 37	Assessing Sexual Behaviour	
Lecture 38	Causes of Sexual Dysfunction	
Lecture 39	Treatment of Sexual Dysfunction	
Lecture 40	Paraphilic disorders	
Lecture 41	Voyeuristic disorder	
Lecture 42	Exhibitionistic disorder	
Lecture 43	Frotteuristic disorder	
Lecture 44	Sexual Masochism disorder	
Lecture 45	Sexual Sadism disorder	
Lecture 46	Pedophilic and Insist disorder	
Lecture 47	Fetishistic and Transvetic disorder	
Lecture 48	Introduction to Eating disorders	
Lecture 49	Bulimia Nervosa	
Lecture 50	Alorexia Nervosa	
Lecture 51	Binge eating and rumination eating disorder	
Lecture 52	Introduction to Sleeping disorders	
Lecture 53	Insomnia and Hypersomnia disroder	
Lecture 54	Other sleeping disorders	
Lecture 55	Neurolinguistic programming model	
UNIT IV		
Lecture 56	Clinical discription, causes and treatment of developmental disorders: ADHD	
Lecture 57	Clinical discription, causes and treatment of developmental disorders: Learning disorders	
Lecture 58	Clinical discription, causes and treatment of developmental disorders: Autistic disorders	
Lecture 59	Substance related disorder	
Lecture 60	Cognitive therapy	
Lecture 61	Gestalt therapy	
Lecture 62	Behaviour therapy in social work practice	
Lecture 63	Rational emotive therapy	
Lecture 64	Humanistic therapy	
Lecture 65	Family therapy	

PAPER V A – RURAL AND TRIBAL COMMUNITY DEVELOPMENT-II

Lecture	TOPIC	Remarks
UNIT-I	SELF-HELP GROPS	
1	History of Women’s self-help group movement	
2	Women movements on micro- finance	
3	Bangladesh Grameen Bank	
4	Current issues of SHG	
5	Micro finance objectives	
6	Composition of SHG	
7	Functioning of SHG	
8	Models of self-help groups	
9	Need and Importance of Self help Group	
10	Characteristics of SHGs	
11	Rules and Regulations of SHGs	
12	Process Monitoring in Micro finance	
13	Empowerment of women through micro finance	
14	Role of social worker in SHG	
UNIT-II	Watershed Management	
1	Introduction to Water Shed Management	
2	Water Shed Movement	
3	Concept of Water Shed Management	
4	Steps,	
5	Components of Water shed Management	
6	Planning of WSM	
7	Management of Water Shed Management	

8	Objectives of forming WSM	
9	Community Based Monitoring in Watershed Management	
10	Criteria for the selection of Watershed habitations in India(1987-2001)	
11	Types of Watershed Management	
12	Main Components of Watershed	
13	Watershed Management Practices in Telangana state	
14	Watershed Management Programmes	
UNIT - III	TRIBAL DEVELOPMENT	
1	Introduction to Tribal Development	
2	Strategy of Tribal Development	
3	Alternative Models	
3	Planning of Tribal Development	
4	Programmes for tribal development	
5	TD,its importance in five-year plans	
6	Introduction to vana samrakshana samathis(VSS)	
7	Origin of VSS	
8	Constitution of VSS	
9	Rights of VSS	
10	Duties of VSS Members	
11	Development of Joint Forest Management	
12	JFM,its transformation into community forest management	
13	Differences JFM and CFM	
14	Imapct of JFM in Tribal areas or development	
UNIT -IV		
1	Tribal community based Organsiations	
2	Need and Importance of CBOs,in tribal areas	

3	CBOs in Tribal Community Development	
4	Natural Resource management	
5	People's participation in resource management	
6	Developments of Tribes	
7	Development of Weaker sections	
8	Tribal Welfare	
9	Development of welfare in weaker sections	
10	Constitutional provisions for tribes and weaker sections	
11	Tribal Problems and Measures initiated for their development	
12	Tribal Reservations in Parliament and State legislation	
13	Educational institutions and services	
14	Political participation	

PAPER VB – MEDICAL SOCIAL WORK AND COMMUNITY HEALTH-II

LECTURE	TOPIC	Remarks
Unit-I	Understanding Health care Managemnt	
Lecture 1	Social Work in Health Care Management	
Lecture 2	Inter-professional Collaboration	
Lecture 3	Holistic Perspective in Health Care Management	
Lecture 4	Administrative Perspective in Health Care Management	
Lecture 5	Physician Perspective in Health Care Management	
Lecture 6	Social Work Perspective in Health Care Management	
Lecture 7	Origin and Development of Medical Social Work in UK & USA	
Lecture 8	Origin and Development of Medical Social Work in India	
Lecture 9	Functions of Social Work in Primary Health Care	
Lecture 10	Applicability of Methods of Social Work in Primary Health Care	
Lecture 11	Generalist role of Social Work in helath care	
Lecture 12	Therapist role of Social Work in helath care	
Lecture 13	Advocate role of Social Work in helath care	
Lecture 14	Consultant role of Social Work in helath care	
Unit-II		
Lecture 15	Introduction to nurtition and health	
Lecture 16	Classification of foods	
Lecture 17	Carbohydrates: Source, deficiency, requirement	
Lecture 18	Protiens: Source, deficiency, requirement	
Lecture 19	Fats: Source, deficiency, requirement	
Lecture 20	Vitamins: Source, deficiency, requirement	
Lecture 21	Minerals: Source, deficiency, requirement	
Lecture 22	Balanced diet	
Lecture 23	ICMR and NIN guidelines	
Lecture 24	Assessment of nutritional status: Anthropometric methods	
Lecture 25	Assessment of nutritional status: clinical methods	
Lecture 26	National Nutritional Policy - 1993	
Lecture 27	Revised Nutritional Policy	
Lecture 28	The problem of malnutrition in India	
Lecture 29	Malnutrition relating to children	
Lecture 30	Malnutrition relating to Women	
Lecture 31	Child growht failure, magnitude and causes	
Lecture 32	Iron deficiency among women and children	
Lecture 33	Micro-nutrients deficiency disorders	
Lecture 34	Over weight and obesity	
Lecture 35	Nutritional survelliance and Nutritional Programmes	
Lecture 36	ICDS	
Lecture 37	Kuposhan Mukth Bharath and Poshan Abhiyan	
Lecture 38	National Nutrition Mission	
Lecture 39	Specific Nutritional Programmes for children and women	
Lecture 40	WHO	

Lecture 41	Other International organizations working on health	
UNIT III		
Lecture 42	Understanding Impairment, disability and handicapped	
Lecture 43	Magnitude and causes to disability in India	
Lecture 44	Institutions working for the disability in India	
Lecture 45	Central Welfare Programmes for disables in India	
Lecture 46	PWD Act and Ammended PWD Act	
Lecture 47	National Trust Act and RCA Act	
Lecture 48	Nationa Policy on Disables	
Lecture 49	Social Work Interventions in the field of disability	
Lecture 50	Educational and Vocational services for disables	
Lecture 51	employment and rehabilitation services for disables	
Lecture 52	Community based rehabilitations	
Lecture 53	Components of Community based rehabilitations	
Lecture 54	Stigma and Discrimination and Social Work Interventions	
UNIT IV		
Lecture 55	Health care during disasters	
Lecture 56	Health care during Outbreak of epidemics	
Lecture 57	Working with risk	
Lecture 58	Risk assessment and its types	
Lecture 59	Risk management and risk avoidance	
Lecture 60	methods of health screening and survey methods	
Lecture 61	Components of health information system	
Lecture 62	Health action and its organization	