MASTER OF SOCIAL WORK (M.S.W - SELF FINANCE) DEPARTMENT OF SOCIAL WORK SCHOOL OF SOCIAL SCIENCES GUJARAT UNIVERSITY AHMEDABAD

THIRD SEMESTER SYLLABUS

- 501: HUMAN RESOURCE MANAGEMENT AND ORGANIZATIONAL BEHAVIOUR
- **502: SOCIAL JUSTICE AND EMPOWERMENT**
- **503: GENDER AND DEVELOPMENT**
- 504: N.G.O. MANAGEMENT AND CORPORATE SOCIAL RESPONSIBILITIES
- 505: PLANNING AND DEVELOPMENT: URBAN, RURAL AND TRIBAL
- 506: FIELD WORK PRACTICUM. (INTRODUCTION AND PLANNING FOR DISSERTATION)

(M.S.W - SELF FINANCE)

SEM – III, MSW - 501

HUMAN RESOURCE MANAGEMENT AND ORGANIZATIONAL BEHAVIOUR

Objective:

- To understand the concepts of Management and Human Resource Management
- To understand the Recruitment process in any organization.
- Students should learn about the organizational behavior, relations, and structure of organization.

Course Content:

UNIT I: MANAGEMENT

Management: Concept, Nature and Process of Management

Managerial Skills and Level of Management

Functions of Management: Planning, Organizing, Leading and Controlling.

UNIT II: HUMAN RESOURCE MANAGEMENT

Human Resource Management: Concept, Objective, Nature and Scope

Importance of Human Resource Management

Functions of Human Resource Management

UNIT III: HUMAN RESOURCE SELECTION AND PLANNING

Human Resource Planning: concept and process

Job analysis, Description and Specification

Recruitment and Selection

Interview, Placement and Training

UNIT IV: ORGANIZATIONAL BEHAVIOUR

Organization Behavior: Concept, Nature and Scope.

OB and Relation with other Social Sciences: Sociology, Psychology, Political Science, and Anthropology

Models of Organizational Behavior: Development and Types of OB Model

UNIT V: ORGANIZATIONAL STRUCTURE

Organizational Structure: Definition, Concept and Nature

Formation of Organizational Structure

Types of organizational Structure

References:

• Aswathapa K, 2007, "Human Resource Management", Tata McGraw Hill Pub.Co.Ltd, New Delhi.

- Aswathappa K, 2000, "Organization Behaviour", 5th Ed, Himalaya Publishing House, New Delhi.
- Aswathappa K, 2004, "Human Resource and Personnel Management: Text and Cases",
 3rd Ed, Tata McGraw Hill Pub.Co.Ltd, New Delhi.
- Bedian Arthur G and Glueck William F, 1983, "Management", 3rd Edition, Hold-Saunders International Editions, The Dryden Press, Japan.
- Bosotia G.R, 1999, "Human Resource Management", Mangal Deep Publications, Jaipur.
- Chhabra T.N, 1999, "Human Resource Management", Dhanpat rai & co. Pvt. Ltd, New Delhi.
- Chopra Rakesh K, 1989, "Management of Human Resources", V.K.Publishing House, Bereilly,
- D'Cenzo, David.A, and Stephen P. Robbins, 2001, "Human Resource Management", John Wiley & Sons, New Delhi.
- Ian, Breadwell and Len Holden, 1998, "Human Resource Management", Macmillan, Delhi.
- Newstrom John W and Davis Keith, 2002, "Organizational Behavior Human Behavior at Work", 11th Edi, Tata McGraw Hill Publishing Co Ltd, New Delhi.
- Prasad L. M, 2000, "Organizational Behaviour", Sultan Chand & Sons, New Delhi.
- Robbins, Stephen P, 2000, "Organizational Behaviour",9th Ed, Prentice Hall, New Delhi.
- Saiyadain, Mirza S.2000, "*Human Resource Management*", Tata McGraw-Hill Pub. Co. Ltd, New Delhi.

- Sekaran, Uma, 1989, "Organizational Behaviour: Text and Cases", Tata McGraw Hill Publishing Co. Ltd, New Delhi.
- Singh B.P and A. K. Singh, 1999, "Essentials of Management", Amexcel Books, New Delhi.
- Singh B.P and T.N Chhabra, 1998, "Management Concepts and Practices", Dhanpat rai & co. Pvt. Ltd, New Delhi.
- V.G.Kondalkar, 2007, "Organizational Behaviour", New Age International Pvt. Ltd, New Delhi.
- Weihrich Heing and Harold Koontz, 1997, "Management: A Global Perspective", MC-Graw Hill, New Delhi.
- Joann K, 2005, "Communication and Organizational Culture A key to understanding", U of Georgia Press, Athens.
- Verma B.S, 2013, "Organizational Development in Social Work Practices", Centrum Press, New Delhi

(M.S.W - SELF FINANCE)

SEM – III, MSW - 502

SOCIAL JUSTICE AND EMPOWERMENT

Objective:

- Understand the critical elements of history, theoretical aspects of social justice in to social work practice.

- Increasing accountability among students to ensure social justice is brought to the forefront.
- The students should enrich their knowledge about Social Exclusion, Human Rights, Social Justice, and Empowerment.

Course Content:

Unit I: Introduction to Social Justice

Meaning and Concept of Social Justice Theories of Social Justice Social Justice as a Value of Social Work

Unit II: Social Justice and Empowerment in India

History of Social Justice with Reference to Ideology Union and State Government: Functions, Policies and Programmes Social Justice for Downtrodden & Weaker Section of the Society

Unit III: Social Exclusion and Inclusive Policies in India

Meaning of Social Exclusion and Social Exclusion of SCs, STs and OBCs Issues related to Food, Poverty and Livelihood of Marginalized Section of the Society Inclusiveness and Government's efforts

Unit IV: Human Rights and Social Legislation

Concept and Philosophy of Human Rights Fundamental Rights in Indian Constitution UN Declaration of Human Rights and International Agencies for Human Rights

Unit V: New Areas of Social Work

Restorative Justice and Advocacy Environmental Justice LGBTs

References:

- Brett Beemyn and Mickey Eliason., (edt.)Queer Studies: A Lesbian, Gay, Bisexual, & Transgender Anthology, New York University Press, New York, 1996.
- Goel,S.L., Social Welfare Administration: Social Justice & Empowerment(Vol.2)Deep & Deep Publications Pvt.Ltd. New Delhi. 2010
- Gopalan, S., *India and Human Rights*, Lok Sabha Secretariat, New Delhi, 1998
- K.C. Yadav and Rabeer Singh., *India's Unequal Citizens: A Study of Other Backward Classes*. Manohar Publisher, New Delhi, 1994.
- K.D. Irani and Moris Silver (ed.)., Social Justice in the Ancient World. Greenwood Press, Westport, 1995.
- Kelsen, Hans., What is Justice? Justice, Law, and Politics in the Mirror of Science.
 University of California Press, Berkeley, 1957.
- M.H. Makwana & Richard Pais (ed.)., *Backward Classes and Social Justice*. Rawat Publication, Jaipur, 2011.
- Makwana, M.H. Sociology of Social Exclusion and Social Inclusion. Garg Publications, Ahmedabad, 2012.
- Makwana, M.H., *Dr.Babasaheb Ambedkar's Vision and Social Justice*. Dr. B.R. Ambedkar Chair, Gujarat University, Ahmedabad, 2004.
- Manon Tremblay and Carol Johnson., (edt.) The Lesbian and Gay Movement and the State: Comparative Insights Into a Transformed Relationshi, Ashagate Publishing Company, Burlington, 2011
- Mishra, Pramod., Human Rights: Global Issues, Kalpaz Publication, 2000.
- Rawls, John., A Theory of Justice. Harvard University Press, Cambridge, 1971.
- S.M, Begum., *Human Rights in India: Issues and Perspectives*. A.P.H Publishing Corp, New Delhi, 2000.
- Tiwari, Satish., Social Justice and Empowerment. Anmol Publication, New Delhi, 2000.
- Verma, H.S. *The OBCs and the Dynamics of Social Exclusion in India*. Serial Publication, 2005.
- Wolff, Robert Paul., Understanding Rawls: A Reconstruction and Critique of A Theory of Justice. Princeton University Press, Princeton, 1977.
- World Bank., *Poverty and Social Exclusion in India*. Washington D.C, 2011.

(M.S.W - SELF FINANCE)

SEM – III, MSW - 503

GENDER AND DEVELOPMENT

Objectives:

- Conceptually clarify about the Gender, Gender and sex, Gender discrimination & Bias, and Legislations.
- To understand the Theories related to Gender and Feminism
- To understand the "GENDER" in the context of Indian Social System.

Course Content:

UNIT I: Conceptual Clarifications

Meaning and Definition of Gender and Development

Gender and Discrimination

Gender Bias

UNIT II: Theories of Gender (Any two out of five)

Gender, Sexuality and Power

Cultural Construction of Gender

Theories of Gender differences

Gender inequality and Gender Oppression

Third Wave Feminism

UNIT III: Gender and Indian Social System

Culture and Gender Status w.r.t India

Gender and Population Structure of India

Gender and Social Institutions.i.e. Economy, Religion and Politics

UNIT IV: Legislation and Gender

History of Women Development Act and Right of Women

Domestic Violence and Dowry Prohibition Act

Medical Termination of Pregnancy Act

UNIT V: Gender Related Issues

Gender and age of the marriage

Gender work and Wages

Literacy Problems and Cultural aspects

References:

- Amartya Kumar Sen, 2001, "Many faces of Gender Inequality", New Redcliff Institute Harvard University.
- Amartya Sen, 1999, "Development As Freedom", Oxford University Press, New Delhi.
- Anthony Giddens, 1995, Sociology, Ploty Press,, cambridge, Uk
- Bhandari Sarita, 2005, "Problems of Women Education, Arise Publishers, New Delhi.
- De, Utpal & Ghosh, Bhola Nath, 2004, *Issues on Empowerment of Women*, Mohit Publications, New Delhi.
- De, Utpal & Ghosh, Bhola Nath, 2011, *Gender Deprivation and Empowerment of women: An Indian perspective*, Lap Lambert Academic Publishing GmbH & Co. KG, Dudweiler Landstr, 99, 66123, Saarbrucken, (www.lap-publishing.com), Germany.
- Desai Neera & M. Krishnaraj, 1987, "Women and Society in India", Ajanta Publisher, New Delhi.
- Desai Neera & Thakkar Usha, 2001, "Women in Indian Society", National Book Trust, New Delhi.
- Desai Neera, 1980, "Bharatiya Stri no Paltato Darajjo", R.R.Sheth & Co, Ahmedabad. (Gujarati)

- Ghosh S. K, 1993, "Indian Women through the Ages", Ashish Publishing House, New Delhi.
- Ghosh, Bhola Nath & Dutta, Subhabrata (2008), Women's Speak, Mittal Publications, New Delhi..
- Ghosh, Bhola Nath, 2002, Rural Women Leadership, Mohit Publications. New Delhi.
- Ghosh, Bhola Nath, 2005, *Tribal Farmers And New Agricultural Technology*, Akansha Publishing House, New Delhi.
- Ghosh, Bhola Nath, 2006, *Rural Leadership and Development*, Mohit Publications, New Delhi.
- Ghosh, Bhola Nath, 2008, *Women Governance in Tripura*, Concept Publishing Company, New Delhi.
- Jeff Hearn and David Morgan ,1990, *Men, Masculinities and social theory* a collection of articles investigating the nature of masculinity in modern society, Unwin Hyman, London.
- Kapur Promila, 1970, "Marriage and the working women in India", Vikas Publishing House, New Delhi.
- Nancy Chodorow, 1978, *Reproduction of Mothering*, --a now classic study of gender using psychoanalytic theory to explain gender socialization, University of California Press, Barkely.
- Neera Desai, 1957, Women in Modern India. Vora and Co, Bombay.
- Pal, M, Bharati, P, Ghosh, B.N. & Vasulu, S (2009), Gender and Discrimination, Health Nutritional Status, and Role of Women in India, Oxford University Press, New Delhi.
- Pal, M., Pathak, P., Bharati, P., Ghosh, B. N. & Majumder A. (2012), Gender Issues & Empowerment of Women, Nova Science Publishers, Inc., New York,
- Raval Chandrika, 2010, "Gender ane Samaj", Parshwa Publication, Ahmedabad. (Gujarati).
- Raval Chandrika, 2012, "Gender ane Vikas", Parshwa Publication, Ahmedabad. (Gujarati)
- Simone De Beanvoir, 1989, The Second Sex. Vintage Books, New York.

(M.S.W- SELF FINANCE)

SEM – III, MSW - 504

N.G.O. MANAGEMENT AND CORPORATE SOCIAL RESPONSIBILITIES

Objectives

- To Introduced students about the Non Government Organization and its structure
- To understand the Management of Projects individually and organizationally
- Students should be inform about the working areas of Non Government organizations

Course Content:-

UNIT I: Non- Government Organization—An Introduction

Concept of NGO Historical views of NGO Functions and types of NGO

UNIT II: NGO and laws

Registration Procedure and Laws Income tax Act Income tax Exemption for NGO

UNIT III: Working Area of NGO and societal development

Education & Human Rights Health Women and child welfare

UNIT IV: Corporate Social Responsibility:

Concept & Definition Scope & Challenges CSR Global Views

UNIT V: Corporate Social Responsibilities Practices

Role of Government and NGO in CSR.

Triple Bottom Line Approach of CSR: Economic, Social, Environmental

Stake holders and Social Preferences: Customer, Employees, Communities, Investors

References:-

- Clark, John, 1991 Voluntary Organisations: Their Contribution to Development. London, Earth Scan.
- Dorothea, Hilhorbt, 2003 The real World of NGOs: Discourses, Diversity and Development.
 Zed Books Ltd.
- Drucker, Peter, 1993 Managing the NGO: Principles and Practices, New Delhi: Macmillan Publication.
- Ginberg, Leon, H., 2001 Social Work Evaluation: Principles and Methods. Singapore: Allyn and Bacon.
- Julie Fisher, 2003 Governments, NGOs and the Political Development of the Third World,
 Jaipur: Rawat Publications.
- Kandasamy, M., 1998 Governance and Financial Management in Non–Profit Organizations.
 New Delhi: Caritas India.
- Kapoor, K. K., (Ed.), 1986 Directory of Funding Organizations. New Delhi: Information and News Network.
- Kumar, A., 2003 Social Change through NGOs. New Delhi: Anmol Publishers.
- Lawant, B. T., 1999 NGOs in Development. Jaipur: Rawat Publications.
- Mukherjee, Amitara (Ed.), 1995 Participatory Rural Appraisal: Methods and Application in Rural Planning. New Delhi: Vikas Publishing Co.
- Mukherjee, K. K, and Voluntary Organization: Some Perspectives Mukherjee Sutapa, 1986 Hyderabad: Gandhi Peace Centre.
- Mukherjee, Neela, 1995 Participatory Rural Appraisal and Questionnaire Survey. New Delhi.
- Corporate Social Responsibility, Concept & Cases: "The Indian Experience". C.V.Baxi Ajit Prasad Excel Books
- Strategic Corporate Social Responsibility, stake holder's a global Environment. William B. Werther, Jr. David Chandler. Sage Publication 2009
- Corporate Social Capital Liability. P.K.Modi Arise Publishers & Distributors. First editions -2009

- Case study on Corporate Social Responsibility. Vol. I [ICFAI Business School Case Development Centre.] Vara Vasanthi ICFAI Books, Hydrabad.
- Corporate Social Responsibility. Vol. I & II Prasenjit Maiti Sharda Publishing House, Jodhpur (India), 2010
- Corporate Social Responsibility, "The Environmental Aspects" Sumati Reddy The ICFAI University, ICFAI Books
- Corporate Social Responsibility, Sustainable Supply Chain". Sumati Reddy The ICFAI University, ICFAI Books
- Corporate Social Responsibility Cases. Subhasis Raj

(M.S.W SELF FINANCE)

SEM – III, MSW - 505

PLANNING AND DEVELOPMENT: URBAN, RURAL AND TRIBAL

Objectives

- To develop student's vision about Govt. Planning
- To understand the Governmental efforts for Rural, Tribal and Urban community
- To understand and analyze Governance issues i.e. local, regional state and national

Course Content:

Unit I: Introduction of Planning in India

Meaning and Definition of planning History of Planning in India Planning after Independence

Unit II: Urban Planning and Services

Urbanization and need of Urban Planning Mechanism of Urban planning Urban planning and civics services

Unit III: Rural Planning and Policies

Concept of Rural Development Schemes & policies of Rural Planning Planning and Development of Rural society

Unit IV: Tribal planning and Development

Tribal society Traditions & culture Govt. schemes and policies for Tribal Tribal Economic system and Tribal Political structure

Unit V: Issues of Governance and Planning

Issues of Development and Displacement Diversity and Citizenship Issues

References:

- D. Paul Choudhary (1949)- Voluntary offorts in social welfare and development,
 New Delhi, siddarth
- Dahl, R. (1982) Who Governs? New Haven: Yale University Press.
- Goel S.L. & R.K. Jain (1988) Social welfare Administration (Vol.I-II) New Delhi Deep & Deep Publication.
- Jacob K.K. (1989) Social Policy in India., Himalaya Publications, Udaipur
- K.C. Shivaramkrishnan , A. Kundu And B.N. Singh Handbook of Urbanization in India by 2007,
- Mishra,R. (1999)- Globalisation and the welfare state. London: Edward Elgae Publishing ltd.
- Oxford University Press, New Delhi.
- Pillai P Gopichandran, Rural Development in India, Pointer Publisher; New Delhi.
- Publisher Press.
- Puri V.K. 1978 : Planning for Tribal Development Yojana.
- R. Ramchandran, Urbanization and Urban Systems in India by Oxford University Press.
- Sendoc Bull, 1979: Role of Banks in Tribal Development II, 7 (5)
- Sharma B.D. 1978: Tribal Development- The concept and the Fame.
- Sharma B.D. 1981: Planning for Dispersed tribals, Kurukshetra.
- Singh B. 1977: Tribal Development at Cross Road: A Critique and a Plea, Man In India, July.
- Sinha S.P.: Planned Change In Tribal Areas, Journal of Public Administration, 19 (3) ,July-Sept 1977.
- Turner, M & Hulme, D. (1997) Governance Administration and Development:
 Making the State
- Work. London: Macmillan
- Yadav and Mishra 1980: Impact of the Tribal Development Programmes on Employment, Income and Asset Formation in Bastar (M.P.).