

B

Accredited By NAAC

SHIVAJI UNIVERSITY, KOLHAPUR.

B.A.II (Social Work)

SYLLABUS (REVISED)

Year of Implementation

The revised syllabus will be implemented from June -2011

B.A.II (Social Work)

SYLLABUS (REVISED)

Year of Implementation

The revised syllabus will be implemented from June -2011

General objectives of B.A II syllabus in social work –

- 1- Develop positive life skills
- 2- Develop the ability to observe and analyse social realities
- 3- Understand the characteristic of social system & their dynamics

Pattern - Pattern of Examination will be **semester system**

Eligibility for admission – A candidate who has passed B.A.I of this University or an examination of any other statutory University or an examining body recognized as equivalent other to.

Medium of Instruction – The medium of instruction will be **English / Marathi**

STRUCTURE OF COURSE -SOCIAL WORK PAPERS

Sr.No	Name	Paper No.	Sem.	Mark
1	Human Growth and Behavior	III	III	40
2	Welfare state	IV	III	40
3	Man and society	V	IV	40
4	Ideologies for Social change	VI	IV	40

Note- There will be 10 marks for internal assessment for each paper /semester

Standard of passing – To pass B.A in Social work part II examination a candidate must obtain 35 % of full marks in each paper / sem.

Equivalence for B.A. Part II

SR. NO	OLD PAPER	SR.NO	NEW PAPER	
1	Haman Growth and Behavior Paper –II	a	Human Growth and Behavior Paper-III	Sem III
		b	Man and society Paper-V	Sem – IV
2	Welfare state and social services Paper –III	c	Welfare state Paper- IV	Sem- III
		d	Ideologies for paper social Change – VI	Sem- IV

Sem-III

Paper III

Title : Human Growth and Behavior

Unit I – Human Development stages

- a) Infancy ,childhood, puberty, adolescent
- b) Youth, middle, age , old age

Unit II- Heredity and Environment

- a) Meaning and definition of Heredity and Environment
- b) Mechanism of Heredity
- c) Importance of Heredity and Environment

III- Personality

- a) Meaning definition and characteristics of personality
- b) Types of personality
- c) Factors affecting personality

Unit IV- Motivation and Adjustment :

- a) Definition and characteristic of motivation
- b) Types of Motivation
- c) Concept of adjustment and mal- adjustment

Reference Books-

- 1) Elisabeth Harlock (1980) : Development psychology life span approach Tata
Macgraw hill; New work
- 2) B. Kuppuswmy (1961) : An Introduction to social Psychology
Asia
Publishing House, Bombay
- 3) Sigelman C.K. and Shaffer D.R. (1995) : Life span human development 3rd
Education pacific Grove, CA: Books code publishing
company.

Sem-III
Paper IV
Title – Welfare state

Unit I- Concept of welfare state

- a) Meaning definition of welfare state
- b) Characteristics and Functions of welfare state
- c) Preamble of Indian Constitution Principles of state policy

Unit II - Measure of social welfare

- a) Meaning and definition of social legislation
- b) Scope of social legislation
- c) Various social legislative provisions for Back word classes

Unit III : (SC, ST, NT, OBC) social planning

- A) Meaning and importance of social planning
- B) Meaning and objectives of Indian planning
- C) Five year plans in India , with special reference to lard two five year palns .

Unit IV- Social Justice :-

- 1) Meaning and concept of social Justice
- 2) Meaning and concept of Fundamental Rights
- 3) Universal Declaration of the human Right

Reference Book –

- 1) Dr. D.Paul chauthare :- Social Welfare Administration vol- I
- 2) डॉ. प्राजक्ता टांकसाळे : व्यावसायिक समाजकार्य
- 3) W.A. Fried lander : Introduction to Social Welfare
- 4) M.A. Mujurdar : Social Welfare in India
- 5) Dr. Sachdev : Social Welfare Administration in India

Sem-IV

Title – Man and Society

Unit I -a) Definition and Characteristics of society

- c) Needs of Human Society
- d) Special Features of Human society

Unit II – Social Control

- a) Meaning and definition of social control
- b) Sources of social control : Religion , caste , Family , Law , School
- c) Importance and function of social control.

Unit III – Social Change

- a) Meaning and definition of social change
- b) Means of social change
- c) Obstacles of social change

Unit IV- Culture

- a) Meaning and definition of culture
- b) Function of culture
- c) Socialization : meaning , Process and agents

Reference Books

- 1) Crutch field : Individual and society
- 2) K. Devis : Human society
- 3) B. Kuppusome : An introduction to social psychology

Sem – IV
Paper – VI
Title – Ideologies for social change

Unit I – Work and philosophy of Mahtma Pule

Unit II - Work and philosophy of chh- shahee Maharaj

Unit III- work and philosophy of Dr. B.R. Aurbedkar

Unit IV- Work and philosophy of Tukdoji Maharaj

Reference Books :-

१) महात्मा फुले समाज वाडःमय : महाराष्ट्र शासनाचे प्रकाशन

२) छ. शाहू समाज वाडःमय : डॉ. जयसिंगराव पवार

३) डॉ. बाबासाहेब आंबेडकर : डॉ. वांगदेव खैरमोडे

खंड १ ते १३

४) ग्राम गीता : तुकडोजी महाराज

Common Nature of Question Paper

Sem.- III & IV (Total- 40 Marks)

Question -1	Objective (Multiple Choice)	05 Mark
Question -2	Short Note (3 Out of 5)	15 Mark
Question -3	Broad question (2 Out of 3)	20 Mark

टीप : सदर प्रश्नपत्रिकेचे स्वरूप बी.ए.भाग-२ भूगोल व बी.ए.भाग-२ गृहशास्त्र या विषयांनाही लागू राहिल.