[image: image1]
[image: image2.jpg]THE PEOPLE'S
UNIVERSITY

BACHELOR DEGREE IN SOCIAL WORK

(BSW First Year)

Assignment: 2012-2013
Course Title
BSWE-001
: Introduction to Social Work
Last Date for Submission of Assignments to the Study Centre:
July Session: January 30, 2013
January Session: July 30, 2013

School of Social Work

Indira Gandhi National Open University

Maidan Garhi, New Delhi – 110 068

Dear Learner,

Welcome to the BSW programme of IGNOU. You have purposefully chosen to become a graduate in Social Work to contribute your mite for improving the social conditions of our humanity. To successfully complete your BSW program, kindly follow the following tips:

· Read the programme guide before you begin your studies. It will clarify most of your doubts regarding how to go about doing the BSW studies from IGNOU.

· Submit your assignments to the study centre on time.

· Be in touch with your study Centre and Regional Centre.

· Fill up the examination form on time.

· Do your field practicals only under the guidance of a professionally qualified social worker having MSW/M.A (Social Work) provided to you from your study centre.

For BSW first year, you have to do one Tutor Marked Assignments (TMAs) for BSWE-001 and other foundation courses.
From July 2007 session, all the BSW students are expected to pass for Field Work (Social Work Practicum) separately with 35% marks each by:
i) Field Work Supervisor, and

ii) External Examiner
Your chances of passing in Social Work Practicum will depend on the supervisor who shall be guiding you. Remember that only a qualified supervisor with MSW/M.A (Social Work) is eligible to guide you for your field work. If you have any difficulty in this regard, please discuss the same with your coordinator at the study centre. You may also contact Dr. G. Mahesh, the programme coordinator on 011- 29534394 or email: gmahesh@ignou.ac.in

Your Field Work Journal is to be submitted to the Field Work Supervisor (FWS) at the study centre. The FWS will assign the marks and submit the same to the Coordinator at the Study Centre for forwarding the same to Registrar, SED, IGNOU, New Delhi – 110068.

Since social work is a professional programme of study, social work students are encouraged to take student membership in the National Association of Professional Social Workers in India (NAPSWI). For details, you may log on to www.napswionline.org. You may also like to participate in seminars, conferences and workshop on social work and related topics. NAPSWI e-journal will provide such information on a regular basis along with lots of other information useful to social workers and para professionals. For details regarding seminar, conferences and meetings of social work professionals and students being organized by the school of social work, kindly log on to www.ignou.ac.in, click on to schools and then the school of social work.

(Gracious Thomas)

Director, School of Social Work

IGNOU
BSWE-001
Introduction to Social Work
Assignment
Course Code: BSWE-001
Total Marks: 100

Note:

i. Answer all the five questions.

ii. All questions carry equal marks.

iii. Answer to question no. 1 and 2 should not exceed 500 words each.

	1. Discuss the Model of Code of Ethics for Indian Social Workers and the problems faced by social workers in ethical decision making.
 Or

 Trace the history of social work in U.S.A.
	20

20

	
	

	2. Describe the concept of caste and its impact on the Indian society.
Or

 Discuss the usefulness of different branches of psychology to social work education and practice.
	20

20

	
	

	3. Answer any two of the following questions in about 250 words each :
	

	i. Briefly explain the term social movement and social reform.
ii. Discuss the strategies and focus of social welfare in the 9th Five Year Plan.
iii. What is socialization? Describe the agencies of socialization.
iv. Describe early childhood as one of the stages of human growth and development.
	10

10

10

10

	
	

	4. Attempt any four of the following in about 150 words each:
	

	i. Briefly describe the general characteristics of a family.
ii. State the Flexner’s remarks on professional status of social work.
iii. Briefly discuss the ideologies of professional social work.
iv. Explain the characteristics of community.
v. Discuss in brief the relationship of culture, society and individual.
vi. What are the factors which promote learning?
	5

5

5

5

5

5

	
	

	5. Write short notes on any five of the following in about 100 words each:
	

	i. Physical changes during adolescence.
ii. Oral stage of psychosexual development
iii. Perception

iv. Repression

v. Personality disorders

vi. Council of social work education

vii. Spirituality and social work

viii. Society as a web of social relationships
	4

4

4

4

4

4

4

4

BSWE-001

PAGE
2

