SLR-E – 1

Seat	
No.	

M.S.W. (Semester – I) Examination, 2015 SOCIAL WORK EDUCATION (Paper – I) (New) (CBCS) Indian Society and Social Institution

indian Society and	a Social Institution	
Day and Date: Monday, 16-11-2015 Time: 10.30 a.m. to 1.00 p.m.	Max	. Marks : 70
Note : All questions carr	ries equal marks.	
1. Choose correct alternatives from the fo	llowing alternatives:	14
1) In our society middle class comprise	es of those, who are	
A) Engaged in business	B) Technocraft	
C) Professionals	D) Salaried workers	
2) Process of socilization starts from _		
A) Mother womb	B) Adulthood	
C) Learned	D) Childhood	
3) Culture is not		
A) Acquired	B) Shared	
C) Learned	D) Innate	
4) Social change implies		
 A) Change in social function 		
B) Change in social relationship		
C) Change in social structure		
D) Change in all the above		
5) 'Caste is closed group' the statemer	nt has been given by	
A) D. N. Mujumdar	B) Mac Iver	
C) T. B. Batmore	D) None of the above	
6) 'Garibi Hatao' slogan was given by		
A) Sanjay Gandhi	B) Rajiv Gandhi	
C) Soniya Gandhi	D) Indira Gandhi	

7)	So	cial stratification implies		
	A)	Social equality	B)	Social inequality
	C)	Social justice	D)	Social injustice
8)	Ро	lygamy means		
	A)	Intercaste marriage		
	B)	Marriage of a man with more than or	ie w	/omen
	C)	Women marrying with more than one	e ma	an
	D)	None of the above		
9)	Th	e Hindu Marriage Act enacted in the	yea	r
	A)	1948	B)	1955
	C)	1950	D)	1956
10)	Un	touchability Offence Act passed in		
	A)	1935	B)	1945
	C)	1955	D)	1925
11)	Wh	no is of the following said that "Sociolo	gy"	is the scientific study of society?
	A)	Sorokin	B)	Giddings
	C)	H. P. Fairchild	D)	All of them
12)	Wł	nich of the following is the basis of 'co	omr	munity'?
	A)	Community locality		
	B)	Common thinking		
	C)	Common habbits of its member		
	D)	All of them		
13)	Ma	an is a social animal, says?		
	A)	Aristotle	B)	August Comte
	C)	Mac Iver	D)	Max Weber
14)	Wł	nich one of the following is true about	t so	ciety?
	A)	It's membership is voluntary		
	B)	It's formed for a specific purpose		
	-	It is there are both conflict and coope	erat	tion
	D)	It must be organized		

_			
2.		rite the meaning of the following questions (any seven / <i>ten</i>):	14
	1)	Human Rights	
	2)	Social Justice	
	3)	Social Legislation	
	4)	Marriage	
	5)	Social Institution	
	6)	Social Change	
	7)	Caste	
	8)	Class	
	9)	Diversity	
	10)	Kinship.	
3.	W	rite short notes (any 2 out of 4):	14
	1)	Family	
	2)	Marriage	
	3)	Custom	
	4)	Culture.	
4.	W	rite a broad answer (any one) :	14
	i)	Elucidate the meaning, concept and importance of 'community'.	
		OR	
	i)	Explain the concept and meaning of the 'social group' in detail.	
5.	W	rite the concept, meaning and the functions of "class".	14

SLR-E-2

Seat	
No.	

M.S.W. – I (Semester – I) (New – CBCS) Examination, 2015 SOCIAL WORK (Paper – II) History and Ethics of Social Work Profession

Day and Date: Wednesday, 18-11-2015 Time: 10.30 a.m. to 1.00 p.m. Instructions: 1) All questions are compulsory. 2) Figures to the right indicate full marks. 1. Choose and write correct alternative from given alternatives. 1. Western Ideologies have orientation. a) group b) community c) individualism d) None 2) The Professional School of Social Work was established in a) 1936 b) 1937 c) 1938 d) 1939 3) means prohibition of discrimination. a) Difference b) Indifference c) Equality d) None 4) By means, people can choose their government. a) Dictatorship b) Autocratic c) Democratic d) None 5) The constitution of India adopted in a) 1948 b) 1949 c) 1998 d) 1947 6) India is a country. a) secular b) non-secular c) dictator d) none 7) India is Socialist Country means a) social b) equality c) economic and social equality d) none		History	and Ethics of	Social Work Profe	ession	
1. Choose and write correct alternative from given alternatives. 1. Choose and write correct alternative from given alternatives. 1. Western Ideologies have orientation. a) group b) community c) individualism d) None 2. The Professional School of Social Work was established in a) 1936 b) 1937 c) 1938 d) 1939 3 means prohibition of discrimination. a) Difference b) Indifference c) Equality d) None 4. By means, people can choose their government. a) Dictatorship b) Autocratic c) Democratic d) None 5. The constitution of India adopted in a) 1948 b) 1949 c) 1998 d) 1947 6. India is a country. a) secular b) non-secular c) dictator d) none 7. India is Socialist Country means a) social b) equality	•		•		Max. Marks : 7	70
1) Western Ideologies have orientation. a) group b) community c) individualism d) None 2) The Professional School of Social Work was established in a) 1936 b) 1937 c) 1938 d) 1939 3) means prohibition of discrimination. a) Difference b) Indifference c) Equality d) None 4) By means, people can choose their government. a) Dictatorship b) Autocratic c) Democratic d) None 5) The constitution of India adopted in a) 1948 b) 1949 c) 1998 d) 1947 6) India is a country. a) secular b) non-secular c) dictator d) none 7) India is Socialist Country means a) social b) equality	Ins	,	•	• •		
a) group b) community c) individualism d) None 2) The Professional School of Social Work was established in a) 1936 b) 1937 c) 1938 d) 1939 3) means prohibition of discrimination. a) Difference b) Indifference c) Equality d) None 4) By means, people can choose their government. a) Dictatorship b) Autocratic c) Democratic d) None 5) The constitution of India adopted in a) 1948 b) 1949 c) 1998 d) 1947 6) India is a country. a) secular b) non-secular c) dictator d) none 7) India is Socialist Country means a) social b) equality	1. Ch	oose and write co	rrect alternative fro	om given alternatives.		14
2) The Professional School of Social Work was established in a) 1936 b) 1937 c) 1938 d) 1939 3) means prohibition of discrimination. a) Difference b) Indifference c) Equality d) None 4) By means, people can choose their government. a) Dictatorship b) Autocratic c) Democratic d) None 5) The constitution of India adopted in a) 1948 b) 1949 c) 1998 d) 1947 6) India is a country. a) secular b) non-secular c) dictator d) none 7) India is Socialist Country means a) social b) equality	1)	Western Ideologie	es have o	rientation.		
a) 1936 b) 1937 c) 1938 d) 1939 3) means prohibition of discrimination. a) Difference b) Indifference c) Equality d) None 4) By means, people can choose their government. a) Dictatorship b) Autocratic c) Democratic d) None 5) The constitution of India adopted in a) 1948 b) 1949 c) 1998 d) 1947 6) India is a country. a) secular b) non-secular c) dictator d) none 7) India is Socialist Country means a) social b) equality		a) group	b) community	c) individualism	d) None	
3) means prohibition of discrimination. a) Difference b) Indifference c) Equality d) None 4) By means, people can choose their government. a) Dictatorship b) Autocratic c) Democratic d) None 5) The constitution of India adopted in a) 1948 b) 1949 c) 1998 d) 1947 6) India is a country. a) secular b) non-secular c) dictator d) none 7) India is Socialist Country means a) social b) equality	2)	The Professional	School of Social V	Vork was established	in	
a) Difference b) Indifference c) Equality d) None 4) By means, people can choose their government. a) Dictatorship b) Autocratic c) Democratic d) None 5) The constitution of India adopted in a) 1948 b) 1949 c) 1998 d) 1947 6) India is a country. a) secular b) non-secular c) dictator d) none 7) India is Socialist Country means a) social b) equality		a) 1936	b) 1937	c) 1938	d) 1939	
a) Difference b) Indifference c) Equality d) None 4) By means, people can choose their government. a) Dictatorship b) Autocratic c) Democratic d) None 5) The constitution of India adopted in a) 1948 b) 1949 c) 1998 d) 1947 6) India is a country. a) secular b) non-secular c) dictator d) none 7) India is Socialist Country means a) social b) equality	3)	means	prohibition of disc	rimination.		
a) Dictatorship b) Autocratic c) Democratic d) None 5) The constitution of India adopted in a) 1948 b) 1949 c) 1998 d) 1947 6) India is a country. a) secular b) non-secular c) dictator d) none 7) India is Socialist Country means a) social b) equality					d) None	
5) The constitution of India adopted in a) 1948 b) 1949 c) 1998 d) 1947 6) India is a country. a) secular b) non-secular c) dictator d) none 7) India is Socialist Country means a) social b) equality	4)	By mear	ns, people can cho	ose their government		
a) 1948 b) 1949 c) 1998 d) 1947 6) India is a country. a) secular b) non-secular c) dictator d) none 7) India is Socialist Country means a) social b) equality		a) Dictatorship	b) Autocratic	c) Democratic	d) None	
6) India is a country. a) secular b) non-secular c) dictator d) none 7) India is Socialist Country means a) social b) equality	5)	The constitution	of India adopted in			
 a) secular b) non-secular c) dictator d) none 7) India is Socialist Country means a) social b) equality 	·	a) 1948	b) 1949	c) 1998	d) 1947	
7) India is Socialist Country means a) social b) equality	6)	India is a	_country.			
a) social b) equality	·	a) secular	b) non-secular	c) dictator	d) none	
a) social b) equality	7)	India is Socialist (Country means			
, , , , , , , , , , , , , , , , , , ,	,		,	b) equality		
C / CCCHOHIC AND BOCIAL CUDANT AT TICHE		,	social equality	d) none		

8)	Voluntary associat	tions have attitude	e of		
	a) compassion	b) unkind	c) indifferent	d) none	
9)	The revised code	of ethics publishe	d by NASW in		
	a) 1947	b) 1994	c) 1996	d) 1998	
10)	Krantrijyoti Savitril	bai Phule birth an	niversary is on		
	a) 3 February	b) 3 January	c) 3 December	d) none	
11)	The Mahatma Phu	le established	samaj		
	a) Satyashodhak	b) Bramho	c) Arya	d) None	
12)	8 th March is obser	ved for			
	a) empowerment		b) women power		
	c) women empower	erment	d) power		
13)	Charity is based or	n values.			
	a) political	b) spiritual	c) religious	d) none	
14)	Remand Home is a	now termed as			
	a) Home		b) Shelter		
	c) Observation Ho	ome	d) None		
2. Wı	rite short answers (any seven).			14
1)	What is Philanthro	ру ?			
2)	Meaning of Social	Service.			
3)	What is COS ?				
4)	Where the Social \	Work education st	tarted?		
5)	Which year "Socia	l diagnosis" book	was published?		
6)	Voluntary Social W	Vork.			
7)	What are ethics?				
8)	Define ideology.				
9)	Define ecological	Social Work.			
	Meaning of Profes				

	-3-	SLR-E – 2
3.	Write short notes (any two).	14
	1) Social reformer movement in India.	
	2) Social Work and Social change.	
	3) Concept of Social Development.	
	4) Explain oppression and marginalization.	
4.	Write broad question (any one).	14
	1) What are fields of Social Work education?	
	2) Explain methods of Social Work education.	
5.	Explain in detail the Principles of Social Work.	14

SLR-E – 3

Seat	
No.	

M.S.W. – I (Semester – I) (CBCS) Examination, 2015 SOCIAL WORK (New) Paper – III: Stages of Human Development

Day and Date : Friday, 20-11-2015 Max. Marks: 70 Time: 10.30 a.m. to 1.00 p.m. *Instructions*: 1) **All** questions are **compulsory**. 2) Figures to the **right** indicate **full** marks. 1. Multiple choice questions. 14 1) 'Vanprasthashram' is followed by _____ a) Balkashram b) Grahasthashram c) Sanyasashram d) None of these 2) 'Leaving all things which we like most' is a characteristic of a) Brahmacharyashram b) Grahasthashram c) Sanyasashram d) All above 3) 'Questioning age' is a feature of _____ b) Infancy c) Childhood d) Puberty a) Babyhood 4) 'Smallest period' of life is _____ b) Adolescent c) Infancy d) None of these a) Babyhood 5) Before birth period is known as _____ a) Post natal period b) Pre natal period c) Pubertial period d) All of these 6) Growth is _____ a) Systematic b) Static c) Stagnant d) All of these 7) Development is _____ concept. a) Multidisciplinary b) Linear c) Empowerment d) None of these P.T.O.

2.

8)	Broadly, there are	me	thods of studying hur	man	behaviour.	
	a) Two	b) Three	c) Four	d)	Five	
9)	There are total	pairs	of chromosome need	led to	o form a zygote.	
	a) 40	b) 23	c) 44	d)	46	
10)	Age-wise stages of span.	of human develo	opment is a		_ concept of life	
	a) Indian	b) Modern	c) Western	d)	None of these	
11)	Capabilities approa	ach of human de	evelopment is given by	у		
	a) Mary Richmond	t	b) Amartya Sen			
	c) Murry Ross		d) All of these			
12)	Empty nest is a ch	aracteristic of _				
	a) Middle age		b) Old age			
	c) Childhood age		d) All of these			
13)		ychology is book	k written by			
	a) Luise Martin		b) Elizabeth Hurl	ock		
	c) P.D. Kulkarni		d) None of these			
14)		_	stem of development		All Cil	
	a) Family	b) Peers	c) School	a)	All of these	
Ans	swer the following q	uestions (any se	even):			14
1)	Explain Life span.					
2)	Define Marriage.					
3)	What is Developm	ent?				
4)	Explain Birth.					
5)	Explain Growth.					
6)	Who is an Infant?					
7)	Who is a Child?					
8)	Meaning of Behavi	our.				
9)	What includes in E	invironment?				
10)	Grahasthashram.					

3. Write short notes (any two):

14

- 1) Parenting values and its important.
- 2) Relationship of heredity and environment.
- 3) Principles of growth and development.
- 4) Sanyasashram.
- 4. Write broad question (any one):

14

- 1) Describe maladjustment, its cause and remedies.
- 2) Ascertain the importance of family, peers, school and society in human development.
- 5. Explain the ashram concept as Indian concept of life span.

14

SLR-E – 4

Seat	
No.	

M.S.W – I (Semester – I) (New) (CBCS) Examination, 2015 SOCIAL WORK

Paper –		CIAL WOR	K cial Work Rese	earch
Day and Date: Monday, Time: 10.30 a.m. to 1.00				Max. Marks : 70
Instructions: 1)	All questions a	are compuls	ory.	
2)	Figures to the	right indicate	e full marks.	
Multiple choice ques	stions :			14
1) feelings, percept			e to measure indiv psychological as	
A) Schedule		B) C	Observation Sche	dule
C) Rating scale		D) C	Questionnaire	
2)l field work.	needs to be tes	ted on the ba	sis of facts which	are collected in
A) Literature		B) H	Hypothesis	
C) Levels of mea	surement	D) F	Research design	
3) Research Hypoth	nesis is symbol	ises as		
A) H ₁	B) H ₀	C) H	H_2	D) H _W
4) Structured intervi	ew schedule co	ontains	questi	ons.
A) Open ended		B) C	Closed ended	
C) Both		D) N	None of these	
5)r the researcher h		•	of unfamiliar probl	em about which
A) Exploratory		B) A	Action	
C) Experimental		D) [Descriptive	

6)	Following are not the primary source o	f da	ta collection		
	A) Interview Schedule		Observation Schedule		
	C) Mailed Questionnaire	D)	Records		
7)	There are levels of mea	asu	rements.		
	A) 2 B) 3	C)	4 D) 5		
8)	is the type of probabilit	y sa	ampling method.		
	A) Purposive	B)	Cluster		
	C) Accidental	D)	Snow ball		
9)	It is presume that all social interaction f	ollo	w some kind of		
	A) Natural law	B)	Social phenomenon		
	C) Social studies	D)	Social method		
10)	Quasi is the type of res	sea	rch design.		
	A) Experimental	B)	Explanatory		
	C) Intervention	D)	Cross section		
11)sampling is based on the assumption that with good ju one can select the sample units that are satisfactory in relation requirement.					
	A) Snow ball	B)	Accidental		
	C) Stratified	D)	Purposive		
12)	is consider as the maj	or s	source of hypothesis.		
	A) Available literature	B)	Researcher's thought		
	C) Research design	D)	None of these		
13)	Formal and informal are the type of				
	A) Observation	B)	Interview		
	C) Panel method	D)	Simulation		
14)	Social work research is the		method of social work.		
	A) Primary	B)	Tertiary		
	C) Auxiliary	D)	None of these		

2.	An	swer the following questions (any seven):	14
	1)	Scientific approach.	
	2)	Action Research Design.	
	3)	Population (Universe).	
	4)	Accidental and snow ball sampling.	
	5)	Variables and constant.	
	6)	Define social work research.	
	7)	Importance of social work research.	
	8)	Exploratory research design.	
	9)	Types of hypotheses.	
	10)	Schedule.	
3.	Wr	rite short notes (any two) :	14
	1)	Sources of data collection.	
	2)	Essentials of research design.	
	3)	Techniques of data collection.	
	4)	Probability sampling method and its types.	
4.	Wr	rite broad question (any one) :	14
	1)	Write the levels of measurements in social work research.	
	2)	Discuss experimental research design in detail.	
5.	Ex	plain the tools of data collection in social work research.	14

SLR-E - 5

Seat	
No.	

M.S.W. - I (Semester - I) (CBCS) Examination, 2015 SOCIAL WORK

Paper - V: Introduction to Social Case Work (New)

i apei V. introduction	to occidi odac work (New)
Day and Date : Thursday, 26-11-2015	Max. Marks : 70
Time: 10.30 a.m. to 1.00 p.m.	
Instructions: 1) All questions are co	ompulsory.
2) Figures to the righ	
, ,	
Multiple choice questions :	14
1) Social case work is	
a) Professional	b) Technical
c) Non-professional	d) Other than above
In case work case worker tries to through	understand the root cause of the problem
a) Exploring the client's problem	b) Behaviour
c) Counselling	d) Other than above
3) Case work component includes	
a) Person	b) Problem
c) Place	d) All above
4) In social case work process the 'F	Person' must have
a) Problem	b) Process
c) Place	d) Other than above
5) Social case work deals with	
a) Psycho-social problem	b) Financial problem
c) Mental health issues	
,	ork as the art of bringing about the better
a) Richmond	b) Watson
c) Queen	d) Other than above

2.

7)	Visiting the home of the client mea	ans		
	a) Home visit	b)	Visit	
	c) Family visit	d)	Other than above	
8)	Person with problem means			
	a) Client	b)	Patient	
	c) Problematic person	d)	Other than above	
9)	In 'Social Diagnosis'	' go	t published.	
	a) 1917	b)	1918	
	c) 1920	d)	1921	
10)	Skills in social case work includes	3		
	a) Exploring problem	b)	Resource mobilization	
	c) Home visit	d)	All above	
11)	The social case work process incli	ude	es	
	a) Psycho-social study			
	b) Social diagnosis			
	c) Social case work intervention			
	d) All above			
12)	Component of social case work inc	clu	des	
	a) Problem	b)	Person	
	c) Place	d)	All above	
13)	Settings of social case work include	des		
	a) Schools	b)	Industry	
	c) Family	d)	All above	
14)	Tools and techniques in social cas	se v	vork includes	
	a) Listening	b)	Observation	
	c) Communication	d)	All above	
Ans	swer the following questions (any s	ev	en) :	14
	Define social case work.		,	
2)	Intake			
3)	Social diagnosis			

Sea	t
No.	

M.S.W. (Part – I) (Semester – I) (New-CBCS) Examination, 2015 SOCIAL WORK Paper – VI: Introduction to Social Group Work

•	nd Date : Saturday, 2 10.30 a.m. to 1.00 p			Total Marks : 70	
	structions: 1) All q 2) Mari	questions are compu ks are indicated at th	ilsory . he right side of the pape se the correct alternativ		
I. Mu	ultiple Choice Quest	tions:		14	
1)	real groups.	ized the importance	of group discussion in	n working with	
	a) Trecker	b) Cooley	c) Hamilton	d) Gupta	
2)	aı	e source of informati	ion for other workers.		
	a) Books	b) Dynamics	c) Guidance	d) Records	
3)	The ability of the measures require	worker to analyze	e the situation and to take corrective		
	a) Analytical reaso	oning	b) Empathy		
	c) Analytical skill		d) Evaluation		
4)	Group worker relat	ionship should be			
	a) Professional		b) Healthy		
	c) Purposeful		d) None of the above	e	
5)	The group worker of	enables members to	plan		
	a) Programmes		b) Dynamics		
	c) Communication		d) Perspectives		
Group should utilize its existing					
	a) Resources	b) Programmes	c) Work	d) None	
7)	Verbal and non-ver	bal communications	are the components of	:	
	a) Listening		b) Recording		
	c) Social interaction	on	d) Group discussion	ר P.T.O.	
	P.1.U.				

8) _____ of group development are characterized by the formation of group dynamics. b) Beginning stage a) Ending stage c) Middle stage d) Interaction stage 9) Group work teaches to make us the best use of _____ time of the people. a) Intelligence b) Group dynamics d) Defence mechanism c) Leisure 10) The task oriented _____ is the behaviour which helps the members to accomplish goals. a) Planning b) Behavior c) Programs d) Leadership 11) A _____ is formed for providing support to members to achieve solutions to mental health issues. a) Secondary group b) Primary group c) Therapy group d) Inactive group 12) There should be constant _____ of the group. a) Termination b) Evaluation c) Meeting d) Adjustment 13) _____ is the process by which people convey a meaning to each other. a) Speech b) Gestures c) Communication d) Action 14) are the rules of conduct governing a particular group. a) Morality b) Immorality c) Conduct and behavior d) Ethics II. Answer the following questions (any 7 out of 10): 14 1) Recording in group work 2) Listening skill The beginning stage 4) Group work as a method 5) Role of social group worker

-2-

Seat	
No.	

M.S.W. I (Semester – I) (New CBCS) Examination, 2015 SOCIAL WORK

Community Organisation and Social Action (Paper - VII)

Day and Date: Tuesday, 1-12-2015	Max. Marks : 70
Time: 10.30 a.m. to 1.00 p.m.	
Multiple choice questions.	14
1) Protest desire to change	
a) social norms	b) social institutions
c) family structure	d) none
2) Demonstration, protests, rebels are	the part of
a) social reforms	b) social development
c) social change	d) social movements
3) Power is nothing but ability to	people.
a) Influence b) Convince	
4) Social conflicts is a struggle for	and
a) Money	b) Agency and power
c) Material and money	d) None
5) Social reform is a	
a) Social movement	b) Mode of social change
c) Revolutionary movement	d) All
6)is a traditional communi	ty organization practice.
a) Locality development model	
c) Both	d) None
7) Social planning model of community	v organization where
a) planning	b) welfare needs and services
c) mobilizing people	d) none

2.

8)	Process by which a community identifies its needs or objectives is a part of definition of community organization given by				
	a) Munay G. Ross	b) Rotman			
	c) M.S. Gore	d) I.S. Subedar			
9)	Community organization and commu	unity work results into			
	a) Community progress	b) Community mobilization			
	c) Both	d) Community development			
10)	The focus of community organizatio and values.	n practice is influenced by a system of			
	a) Economic and social	b) Personal and public			
	c) Personal and professional	d) All			
11)	Community organisation is	method of social work.			
	a) Micro b) Macro	c) Mixed d) None			
12)) is one of the barriers of community organisation.				
	a) Superstitious	b) Ability			
	c) Positive thinking	d) All			
13)	Gender is defined.				
	a) Biologically	b) Economically			
	c) Socially	d) None			
14)	When people are dissatisfied with _ needs, as well.	it frustrates them and their			
	a) Social needs	b) Social institutions			
	c) Money	d) Economy			
Ans	ewer the following questions (any 7 or	ut of 10):	14		
1)	Social reforms.				
2)	Yobbying in social action.				
3)	Social conflicts.				

	-3-	SLN-E- I
	4) Protests.	
	5) Types of communities.	
	6) Meaning of community organisation.	
	7) Advocacy.	
	8) Empowerment.	
	9) Barriers in community organization.	
	10) Power structures in community.	
3.	Write short notes (any 2 out of 4):	14
	1) Community organization as a method of social work.	
	2) Gender sensitive community organization.	
	3) Dealing with authorities explain the process.	
	4) PRA in community organisation.	
4.	A broad question (any one):	
	A) Write in detail the process of community organisation describe the sidetail.	teps in 14
	OR	
	B) Describe in detail the various roles of community organisor.	
5.	A broad question.	14
	Describe in detail the locality development model and social planning normality organisation.	nodel of

Seat	
No.	

D) Social injustice

M.S.W. – I (Semester – I) (Old) Examination, 2015 SOCIAL WORK EDUCATION (Paper – I) Indian Society and Social Institution

Indian Society and Social Institution	
Day and Date : Monday, 16-11-2015 Time : 10.30 a.m. to 12.30 p.m.	Max. Marks : 50
N. B.: I) All questions are compulsory. II) Figures to the right indicate full marks.	
1. Choose the correct alternatives from the following alternatives :	10
 1) Which one of the following is not a basis of community life? A) Common thinking B) Common locality C) Common way of life D) None of the above 	
2) Polyandry refers to	
A) The marriage of one women with more than one man	
B) The marriage of one to two women	
C) Inter community marriage	
D) None of the above	
 3) Which one of the following is true about society? A) It is a membership is voluntary B) It is formed for a specific purpose C) In it there are both conflicts and cooperation D) It must be organized 	
4) Social stratification implies	
A) Social equality	
B) Social inequality	
C) Social justice	

5)	Malinowski believe that culture is
	A) Progressive process
	B) Realing of final valuation
	C) Medium through which man achieves his ends
	D) Complex whole
6)	Social change is a phenomenon.
	A) Universal
	B) Harmonious
	C) Heterogenous
	D) None of the above
7)	Cultural trait is
	A) Complex unit of culture
	B) A simple unit of culture
	C) Non-material culture
	D) Material culture
8)	Law is an of social change.
	A) Scale
	A) ScaleB) Parameter
	,
	B) Parameter
9)	B) Parameter C) Instrument
9)	B) Parameter C) Instrument D) All the above
9)	B) Parameter C) Instrument D) All the above Identify "Primary Group"
9)	B) Parameter C) Instrument D) All the above Identify "Primary Group" A) Family
9)	B) Parameter C) Instrument D) All the above Identify "Primary Group" A) Family B) School
9)	B) Parameter C) Instrument D) All the above Identify "Primary Group" A) Family B) School C) Crowd D) All the above
	B) Parameter C) Instrument D) All the above Identify "Primary Group" A) Family B) School C) Crowd D) All the above
	B) Parameter C) Instrument D) All the above Identify "Primary Group" A) Family B) School C) Crowd D) All the above Caste, Marriage and family, religion are all
	B) Parameter C) Instrument D) All the above Identify "Primary Group" A) Family B) School C) Crowd D) All the above Caste, Marriage and family, religion are all A) Cultural institution

	-3-	SLR-E-8
2.	Bring out definitions of the following (any four):	8
	1) Family	
	2) Religion	
	3) Community	
	4) Institution	
	5) Caste	
	6) Polity.	
3.	Write short notes of the following (any four):	12
	1) Law as an instrument of social change	
	2) Culture	
	3) Kinship	
	4) Education	
	5) Social group	
	6) Social custom.	
4.	Explain the types and functions of marriage.	10
	OR	
	Write meaning and concept of law and social legislation.	
5.	Elucidate "Human Rights of 1948".	10

SLR-E - 9

Seat	
No.	

M.S.W. – I (Semester – I) (Old) Examination, 2015 SOCIAL WORK (Paper – II) History and Ethics of Social Work Profession

•		d Date : Wedn I 0.30 a.m. to 1	esday, 18-11-2015 12.30 p.m.		Max. Marks : 50
	Ins) All questions are c) Figures to the righ	•	ıll marks.
1.		Itiple Choice (swersheet.	Questions. Choose th	ne correct alterna	tive and write in the
	1)	In of their client		workers devote	themselves to the interest
		a) Usual	b) Professional	c) Informal	d) Different
	2)	The profession	onal relationship is fo	rmed for	
		a) life	b) purpose	c) formality	d) none of these
	3)	The first code	e of ethics adopted in	ı	
		a) 1960	b) 1964	c) 1961	d) 1962
	4)	The revised of	code of ethics publish	ned by NASW in	
		a) 1997	b) 1994	c) 1996	d) 1998
	5)	The value of _	address	social problems.	
		a) Society		b) Services	
		c) Relations		d) None of thes	e
	6)	Social worker	rs worth o	of a person.	
		a) respects	b) denies	c) disrespect	d) ignore
	7)	Professional	social work is		
		a) political	b) non-political	c) intuitive	d) none of these

SLR-E	-9		
8)	is the base of profe	essional social work.	
	a) Rationalism	b) Charity	
	c) Non-rationality	d) None of these	
9)	India is a socialist country means		
	a) Economic equality	b) Social equality	
	c) Economic and social equality	d) None of these	
10)	By means, people ca	n choose their government.	
	a) Democratic	b) Non-democratic	
	c) Dictator	d) None of these	
2. Wr	rite short answers (any four) :		8
1)	Define Profession.		
2)	Definition of social work.		
3)	What is philanthropy?		
4)	Definition of social change.		
5)	What is development in social wor	k ?	
6)	Define welfare.		
3. Wr	rite short notes (any four):		12
1)	Human Rights.		
2)	Values of Social Work Profession.		
3)	Social Reform Movement.		
4)	Ethics in social work?		
5)	What is social service?		
6)	Who are marginalized?		
4. Wr	rite any one long type question :		10
A)	What are objectives of social work	education.	
	OR		
B)	Explain detail about western histor	ry of social work profession.	
5. Ela	aborate in detail principles of social	work.	10

Seat	
No.	

M.S.W. – I (Semester – I) (Old) Examination, 2015 SOCIAL WORK (Paper – III) Stages of Human Development

	Stages of Hull	iaii bevelopilielit		
Day and Date: Friday, 20 Time: 10.30 a.m. to 12.3			Max. Marks	: 50
Instructions: 1) A : 2) Fi	II questions are Ma igures on right sid	•		
1. Choose a correct alt	ernative.			10
1) Marriage is prime	e characteristics of	fstage.		
a) Adulthood	b) Oldage	c) Infancy	d) Adolescence	
2) Growth and deve	lopment is			
a) Same	b) Different	c) Indifferent	d) None of these	
3) Which of the follo	wing is a method	of studying human be	ehaviour?	
a) Interview	b) Case study	c) Questionnaire	d) All of these	
4) period	is considered on p	oost-delivery period.		
a) Pre-natal	b) Post-natal	c) Infancy	d) None of these	
5) Love, Romance i	s generally associ	ated with		
a) Adolescence	b) Adulthood	c) Childhood	d) None of these	
6) 'Infancy stage' p	eriod is between			
a) 0 to 12 days	b) 2 to 6 years	c) 18 to 40	d) None of these	
7) Empty Nest is a	characteristic of			
a) Adolescence	b) Oldage	c) Infancy	d) None of these	
8) Shortest period of	of life is			
a) Infancy	b) Babyhood	c) Childhood	d) None of these	

SLR-E – 10

	9)	'Sexual adjustment' is primarily con	cer	ned with			
		a) Adolescence b) Oldage	c)	Adulthood	d)	None of these	
	10)	Growth and development is					
		a) Different	b)	Interdependent			
		c) Both a + b	d)	None of these			
2.	Wı	rite short answers (any four) :					8
	1)	Human					
	2)	Death					
	3)	Child					
	4)	Development					
	5)	Society					
	6)	Life-span.					
3.	Wı	rite short notes (any four) :					12
	1)	Values in parenting					
	2)	Deprivations					
	3)	Heredity and environment					
	4)	Systems approach					
	5)	Interview method					
	6)	Vocational adjustment.					
4.	Wı	rite long answer (any one) :					10
	1)	Explain the various methods of stud	lyin	g human behaviou	r.		
		OR					
	2)	Explain the Indian concept of Lifesp	an.				
5.	De	escribe the characteristics and adjus	tme	nts in oldage.			10

SLR-E-11

P.T.O.

Seat	
No.	

C) Evaluation

M.S.W. – I (Semester – I) Examination, 2015 SOCIAL WORK (Old) Introduction to Social Work Research (Paper – IV)

	Introduction to Socia (Paper -		
-	d Date : Monday, 23-11-2015 10.30 a.m. to 12.30 p.m.	Max. Mark	s : 50
ı	Instructions: 1) All questions are co 2) Figures to the right	-	
1. Mu	ıltiple choice questions :		10
1)	methods of data collecti and nonparticipatory.	on are of two types namely participator	y
	A) Interview	B) Questionnaire	
	C) Observation	D) Simulation	
2)	If possible answers are known to the requestions are included in schedule the		า
	A) Open ended	B) Closed ended	
	C) Questionnaire	D) None of these	
3)	is an example of ratio	evel of measurements.	
	A) Sex	B) Temperature	
	C) Religion	D) Income	
4)	A variable is an empirical property tha	t takesvalue/s.	
	A) Two	B) Two or more	
	C) One	D) None of these	
5)	Simulation is a type of	of data collection.	
	A) Techniques	B) Methods	
	C) Tools	D) Sources	
6)	Research Design has be to assess the effectiveness of a progr	en adopted when the researcher wishe amme or project.	S
	A) Experimental	B) Exploratory	

D) Action

SLR-E-11

	7)	is/are the type/s of non p	probability sampling method.			
		A) Accidental	B) Quota			
		C) Purposive	D) All of these			
	8) In levels of measurements, the categories have fixe addition to mutually enclusive.					
		A) Ordinal	B) Ratio			
		C) Interval	D) Nominal			
	9)	Research Hypothesis is symbolise as _				
		A) H ₀	B) H ₁			
	4.0\	C) H ₂	D) H _w			
	10)	Observation, Rating, Documentary and	* *			
		A) Schedule	B) Questionnaire			
		C) Sources of data collection	D) Techniques of data collection			
2.	1) 2) 3) 4) 5)	ite short answer of the following (any 4) Nominal level of measurement Primary Sources of data collection Snowball sampling Accidental sampling Scientific approaches in Social Work Re Ordinal level of measurement.		8		
3.	 Write short notes (any 4 out of 6): Dependent and Independent variables with examples. Simple and clusture sampling. Rating scale and its types. Ratio and interval level of measurement. Secondary sources of data collection. Schedule and its types. 					
4.		swer any long type questions of the follo Describe various techniques of data col OR	•	10		
	B)	What is mean by Research Design and	explain its types in detail.	10		
5.	De	fine social work research and explain st	eps in social work research.			

SLR-E - 13

Seat	
No.	

M.S.W. – I (Semester – I) (Old) Examination, 2015 SOCIAL WORK (Paper – VI) Introduction to Social Group Work

	•		
d Date : Saturday, 28-11-	2015 Max. Marks : 50		
10.30 a.m. to 12.30 p.m.			
structions : 1) All quest 2) Figures to	ions are compulsory . o the right indicate marks.		
oose the correct alternati	ve from the given alternatives :		
1) The principle aim of social group work method is to develop the entire			
a) Society	b) Community		
c) Organisation	d) Group		
Group work also is a ma	trix from which the emerges.		
a) Social worker	b) Social work		
c) Leadership	d) All the above		
Verbal andinteraction.	communication are the components of social		
a) Listening	b) Non-verbal		
c) Recording	d) Group dynamics		
Secondary group isgroup.	in size when compared to the primary		
a) Large	b) Small		
c) Unique	d) Specific		
5) is the process by which people convey meanings to earther.			
a) Speech	b) Gestures		
c) Actions	d) Communication		
	10.30 a.m. to 12.30 p.m. Structions: 1) All quest 2) Figures to cose the correct alternation. The principle aim of socional social worker concerns and and an interaction. a) Listening concerns and an and an and and and and and and a		

-3-

SLR-E-13

Seat	
No.	

M.S.W. – I (Semester – I) Examination, 2015 SOCIAL WORK (Paper – VI) Community Organization and Social Action (New)

Community Organization and Social Action (New)					
-	l Date : Tuesday, 1 0.30 a.m. to 12.30				Max. Marks : 50
) All questions a		•	rks.
1. Mul	tiple choice questi	ons.			10
1)	Human Rights are	e declared by		_	
	a) United Nations	Organization			
	b) USA				
	c) NASA				
	d) Indian Institute	e of Advanced stu	ıdies		
2)	Gender is	defined.			
	a) Sociologically		b)	Biologically	
	c) Physically		d)	None of these	
3)	There are	resources a	nd ext	ernal resources	in community.
	a) Internal		b)	External	
	c) Larger		d)	Limited	
4)	4)is important in community organization.				
	a) Money		b)	Resources	
	c) People's Partic	cipation	d)	None of these	
5)	Community organ	ization is a		_method.	
	a) Micro	b) Macro	c)	Small	d) None of these

SLR-E - 14

	6)	Which is not a role of community org	ani	zer?		
		a) Enabler	b)	Motivator		
		c) Advocate	d)	Contractor		
	7)	is one of the indicator of tribal community.				
		a) Industrialization	b)	Banking		
		c) Forest living	d)	Business hubs		
	8)	In locality development model		_ problems are addressed.		
		a) International	b)	State		
		c) Women	d)	Local		
	9) The ultimate aim of community organization is to achieve					
		a) Community development	b)	Resources		
		c) Create awareness	d)	Mobalize people		
	10)	Saul Alinsky model of community orga of community.	niz	ation focuses on structure		
		a) Economical	b)	Social		
		c) Power	d)	Biological		
2.	Wri	te short answers (any 4) :			8	
	1)	Mass Mobilization.				
	2)	Important of Public relations.				
	3)	Types of community.				
	4)	Empowerment.				
	5)	Power Structure.				
	6)	Negotiation in community organizatio	n.			
3.	Wri	te short note (any 4) :			12	
	1)	Public interest litigation				
	2)	Roles of community organisor.				

- -3-
- 3) Write any four Human Rights.
- 4) Sex and Gender.
- 5) Social Planning model of community organization.
- 6) Important of people's participation in community organization.
- 4. Answer any one long type question from the following.

10

A) Describe in detail the process of dealing with authorities.

OR

- B) Define community organization and describe in detail the process of community organization.
- 5. Describe in detail Saul Alinsky model of community organization.

10

Seat	
No.	

M.S.W. – I (Semester – II) Examination, 2015 SOCIAL WORK (Paper – I) Indian Social Problems

-	d Date : Tuesday, 17-11-2015 10.30 a.m. to 12.30 p.m.		Max. Marks : 50
	N. B. : 1) All questions 2) Figures to th	s are compulsory . ee right indicates full marks.	
1. Ch	oose the correct alternatives fr	om given options :	10
1)	A social problems refers to		
	A) Violation of established so	cial norms	
	B) Deviation from established	I social norms	
	C) Non-conformily to establish	hed social norms	
	D) All of the above		
2)	An unemployed is a person no	ot getting suitable work to do is $_$	
	A) Who is able to work	B) Who is available to wor	·k
	C) Who is willing to work	D) All of above	
3)	Joint family is breaking because	se of	
	A) Individualisation	B) Welfarism	
	C) Collectivism	D) Taditionalism	
4)	Social disorganisation consists	s of	
	A) Personal disorganisation	B) Family disorganisation	
	C) Community disorganisation	D) All of the above	
5)	Crime is an act which is		
	A) Anti-legal	B) Anti-social	
	C) Anti-organisational	D) All of the above	
6)	Under the Juvenile Justice Ac not attained the age of	t a girl will be treated as delinqu	ient who has
	A) 14 years B) 16 years	C) 18 years D) 21 y	years

SLR-E – 15

	7)	Social change implies	_			
		A) Change in social structure	•	Change in socia		
		C) Change in social relationship	D)	Change in all of	the above	
	8)	Drug addiction is caused by				
		A) Desire for new experience	,	Frustration in life	е	
		C) Peer group pressure	D)	All of the above		
	9)	Social control is exercise through _	-			
		A) Law B) Customs	C)	Traditions	D) All of the above	
	10)	The basis of social stratification is				
		A) Social justice	•	Social inequality	1	
		C) Social injustice	D)	Social equality		
2.	Wr	ite short answers (any four) :				8
	1)	Meaning of family disorganisation.				
	2)	Define crime.				
	3)	Define child labour.				
	4)	What is homosexuality?				
	5)	Concept of social change.				
	6)	Define poverty.				
3.	Wr	ite short notes (any four):				12
	1)	Cause of poverty				
	2)	Human trafficking – a social proble	em			
	3)	Needs of social control				
	4)	Reasons for marital conflict				
	5)	Impact of social disorganisation				
	6)	Problems of commercial sex work	ers			
4.		swer any one of the following:				10
	1)	How marital conflict, family violenc in India?	e aı	nd divorce leads	to the social problems	
		OR				
	2)	Define social mobility and discuss the social mobility.	ne c	lifferent factors th	at contributes towards	
5.		fine the process of socialisation an	d g	ive the classifica	tion of social	
	dis	organisation.				10

Seat	
No.	

M.S.W. – I (Sem. – II) Examination, 2015 SOCIAL WORK (Paper – II) Ideologies of Social Work

	Ideologies of So	cial Work	
Day and Date: Thursday,	19-11-2015	-	Total Marks : 50
Time: 10.30 a.m. to 12.30	p.m.		
Instructions: 1) All o	questions are compul res to the right side i	=	
Multiple choice question sheet.	ons. Choose the corre	ct alternative and write in	the answer
1) International wome	en's day is celebrated	every year on	
a) 8 March	b) 8June	c) 8 October	d) 8 July
2) In ecological social	l work approach, prob	lems are in the	
a) environment	b) population	c) life	d) none
3) CSWB was establi	shed in the year		
a) 1953	b) 1951	c) 1952	d) 1954
4) CSWB stands for			
a) Central Social V	Velfare Board	b) Central Social W	/elfare Body
c) Census Social \	Welfare Body	d) None	
5) are fuse	d into concept of profe	ession.	
a) Behaviour	b) Values	c) Social Values	d) None
	•	n century.	
a) 20 th	b) 19 th	c) 18 th	d) 21 st
7) Social work educat	ion requires	as action.	
a) knowledge		b) History	
c) Culture		d) None	
8) Social work studen	t bring one's	into profession.	
a) Change		b) Ideology	
c) Social change		d) None	

SLR-E – 16

	9)	Jesus Christ wanted to re	eform		
		a) Hinduism	b)	Christianity	
		c) Judaism	d)	None	
	10)	The COS had	_visitors.		
		a) Compulsory	,	Friendly	
		c) Helping	d)	None	
2.	Wı	rite short answers on any	four:		8
	1)	What is postmodernism?			
	2)	Social reform and Shahu	's work.		
	3)	What is self?			
	4)	What is field work?			
	5)	What is evaluation?			
	6)	What is meant by subalte	ern ?		
3.	Wı	rite short notes on any fo u	ır:		12
	1)	What are Jyotiba Phule's	thoughts on social refo	orms?	
	2)	Concept and importance	of supervision in field w	vork.	
	3)	Explain multi culturalism.			
	4)	Elaborate ideologies of so	ocial action.		
	5)	Feminist social work.			
	6)	Explain neoliberalism.			
4.	An	swer any one from the fol	lowing:		10
	A)	Elaborate nature of profes	ssional social work edu	cation.	
	B)	Explain Gandhian ideolog	gy with Sarvodaya Move	ement.	
5.	Ela	aborate in detail the ideolo	gy of sustainable deve	lopment.	10

Seat	
No.	

M.S.W. - I (Semester - II) Examination, 2015

	CIAL WORK ies of Humar	(Paper – III) Development	
Day and Date: Saturday, 21-11	-2015		Max. Marks: 50
Time: 10.30 a.m. to 12.30 p.m.	•		
,	questions are c ures to the righ	ompulsory . I t indicate full mar	ks.
1. Multiple choice question.			10
1) The word 'Persona' in L	atin means		
A) Role	B) Person	C) Characters	D) Mask
2) Parathyroid gland secre	etes the hormon	e's called as	
A) Serotonin		B) Adrenaline	
C) Parathormone		D) Androgen	
3) 'Super ego' concept rela	ated to		
A) Restraint and mora	I	B) Adjustment	
C) Unconscious and m	noral	D) Reality	
4)stage is rela	ated to Adolesce	ents attraction of se	ex.
A) Phallic	B) Anal	C) Latency	D) Oral
5) The brain has	main division	S.	
A) Fore brain		B) Mid brain	
C) Hind brain		D) All of these	
6) The Athletic personality	is related to		
A) Mental		B) Physically	strong
C) Intellectual		D) Psychologic	cal

2.

3.

7)	is the supreme importance of good mental health.				
	A) Stress and tension	B)	Inconsistencies behaviour		
	C) Adjustment and Achievements	D)	Maladjustment		
8)	Every human cell consist of	_pa	rts of elements.		
	A) Membrane	B)	Neurons		
	C) Cytoplasm	D)	All of these		
9)	was the first personality theorist personality.	who	adopted traits approach of		
	A) Cattell	B)	Jung		
	C) G.B. Allport	D)	Sheldon		
10)	'Reality Theory' is given by				
	A) Jung	B)	Joseph Wolpe		
	C) Freud	D)	Erickson		
Wı	rite short answers of the following (any fo u	ır) :		8	
1)	Write the interview technique in personali	ty.			
2)	Write the functions of pancreas gland.				
3)	Write the characteristics of Emotion.				
4)	What is the 'Nerve' ?				
5)	Write the Latency Stage of Psycho-Sexua	ıl De	evelopment theory.		
6)	What is the meditation?				
Wı	rite short notes (any four) :			12	
1)	Concept of mental health				
2)	Maslow Cognitive Development Theory				

- 3) Anatomy
- 4) Types of personality
- 5) Brain
- 6) Child and parent relationship.
- 4. Answer any one long type question.

10

How the Nervous system helpful in understanding the human development?

OR

Write the various types of learning and explain the Albert Bandura's social leasing theory.

5. Long type question.

10

Define personality. What is the role of parents, neighbourhood, peer, school and religion in development and personality of child?

Seat	
No.	

M.S.W. – I (Semester – II) Examination, 2015 SOCIAL WORK (Paper – IV) Social Work Research and Statistics

	30	Ciai Work ite	scarcii and St	สแรแบร	
-	nd Date : Tuesday, 10.30 a.m. to 12.3				Max. Marks : 50
	Instructions: 1) 2)	•	re compulsory . ight indicate full	marks.	
1. M	ultiple choice ques	tions:			10
1)divid	des the distributi	on in two equal p	arts.	
	A) mean	B) median	C) mode	D) Average	
2)refers	s to column head	ding in the task.		
	A) caption		B) headnote		
	C) footnote		D) panel		
3) For statistical analysis most common used soft				re is	
	A) MS Excel		B) MS Office		
	C) SPSS		D) Windows		
4) Editing in the office	ce after completi	ing data collection	n is known as	i
	A) coding		B) mastersheet		
	C) field editing		D) central editir	ng	
5) Multivariate table	has	variable/s.		
	A) one		B) two		
	C) more than two)	D) none of thes	е	
6) $\frac{2}{5}^{th}$ or two-fifth pr	oportion is equa	ıl to		
	A) 25%		B) 40%		
	C) 50%		D) 30%		

2.

7)		is the main object of data classification.	
	A) Com	parison of data and facts	
	B) Com	plexity of data	
	C) Quar	ntification of data	
	D) None	e of these	
8)		is a science of collection, presentation, analysis and interpretation	
	of nume	rical data.	
	A) Tabu	lation	
	B) Class	sification	
	C) Statis	stics	
	D) Socia	al work	
9)		e data observed over a period of time such type of classification is	
		s classification.	
	A) Quali		
	B) Quan		
	,	ographical	
	,	nological	
10)		refers to the process of assigning numerical values to the variables.	
	A) Data	-	
	B) Codir		
	C) Mast		
	D) Data	processing	
Wr	te short a	answer of the following (any 4 out of 6):	8
1)	Types of	ftables	
2)	Class int	terval (Exclusive and Inclusive method)	
3)	Ratio wit	th examples	
4)	Qualities	s of good research report	
5)	Definitio	n of statistics	
6)	Median.		

3. Write short notes (any 4 out of 6):

12

- 1) Functions of statistics in social work research
- 2) Data analysis and its types
- 3) Parts of the task
- 4) Classification of the data
- 5) Chapterization in report writing
- 6) Chi-square.
- 4. Answer any one long type question of the following:

10

A) What is mean by proportion? Write its types by drawing appropriate diagram.

OR

- B) Describe data processing (data editing, coding, coding key and master chart) in detail.
- 5. Write the percentage of the following:

10

MeW	MSW Students Opting for Specialization					
IVISVV	HRM	URCD	FCW	MPSW	Total	
MSW-II	33	45	59	53	190	
MSW-I	24	30	31	25	110	

Seat	
No.	

M.S.W. – I (Semester – II) Examination, 2015 SOCIAL WORK (Paper – VI) Social Group Work and Leadership

Social Gloup Wo	ik and Leadersinp
Day and Date: Monday, 30-11-2015	Max. Marks : 50
Time: 10.30 a.m. to 12.30 p.m.	
Instructions: 1) All questions are comp 2) Figures to the right ind	-
I. Multiple choice questions:	10
1) helps individuals to estable	lish and develop relationships.
a) Leadership b) Programmes	c) SocialTheory d) Friendship
theory also focuses on during social interactions.	the way members influence one another
 a) Social exchange theory 	b) Social service
c) Group work	d) Social goals model
 Aplays an important role in general them to stay focused. 	guiding the team members and motivating
a) Member b) Group worker	c) Social worker d) Team leader
4) helps make the members be	ecame economically self sufficient.
a) Family b) Society	c) SHG d) Community
5) The reciprocal model was introduced	d by
a) Cooley	b) Schwartz
c) Paul Chaudhary	d) Adam Smith
6) A second and more common methor	•
a) Operant conditioning	b) Behaviour
c) Controversial learning	d) Psychoanalytic theory
	r the poor and marginalised.
a) Social work	b) System theory
c) Social group work	d) Self help group P.T.O.

SLR-E – 20

	8)	"Leadership is an concept which is us persons" was defined by	ed	for the interaction	n b	etween 2 or more	
		a) Bhattacharya b) Copper	c)	Gibbs C.A.	d)	Ronald	
	9)	The model is considered	mo	ore as a clinical r	noc	lel.	
		a) Reciprocal model	b)	Remedial mode	l		
		c) Social goals model	d)	All the above			
•	10)	'SHG' stands for					
		a) Self Help Group	,	Self Health Gro	•		
		c) Self Help Goal	d)	None of the abo	ve		
II.	Wı	ite short answers (any 4):					8
	1)	Scope of self help group.					
	2)	Explain learning theory.					
	3)	Remedial model.					
	4)	Group work settings in schools.					
	5)	Explain systems theory.					
	6)	Peer leadership in SHG.					
III.	Wı	ite short notes (any 4):					12
	1)	Social exchange theory.					
	2)	Group work with the alcoholics.					
	3)	Reciprocal model.					
	4)	Leaders selection.					
	5)	Importance of programmes in group	wo	rk.			
	6)	Leadership skills and role of leader.					
٧.	An	swer any one long type questions.					10
	Dis	scuss the role of professional and pee	er le	eader in self help	gro	oup.	
		OR					
	Ex	plain group work in community setting	g.				
V.	Lo	ng type answer :					10
	Ex	plain the nature and purpose of prograr	nm	es in social group) WC	ork with examples.	

Seat	
No.	

M.S.W. I (Semester - II) Examination, 2015

SOCIAL WORK ED Community Develop		` •	
Day and Date : Wednesday, 2-12-2015 Time : 10.30 a.m. to 12.30 p.m.			Max. Marks : 50
Instructions: 1) All questions (2) Figures to the	-	•	
1. Choose the correct alternatives from	the given a	Iternatives :	10
1) Social Actions objectives are			
A) To promote legislation	В) То	create public press	sure
C) To mobilize public opinion	D) All	the above	
2) Development is a dim	ensional pi	ocess.	
A) Single	B) Do	uble	
C) Tripal	D) Mu	lti	
3) Community organization is a meth	nod of		
A) Social development	B) So	cial action	
C) Social welfare	D) So	cial work	
4) Bhudan Movement started by			
A) Medha Patkar	B) Vin	oba Bhave	
C) Sardar Patel	D) Ma	hatma Gandhi	
5) relates with "Chipko	Movement		
A) Rita Bahuguna	B) Bar	nsilal Bhahuguna	
C) Sunderlal Bahuguna	D) All	of these	

	6) U.C.D). is headed by			
	A) Pro	oject Director	B)	Project Manager	
	C) Pro	oject Coordinator	D)	All of these	
	7)	is Social Development A	\cti	vity.	
	A) SH	lG	B)	YMCA	
	C) Bo	th A and B	D)	None of these	
	8) Hivare	e Village is known as communit	y d	evelopment work done by	
	A) An	na Hajare	B)	Baba Amte	
	C) Po	pat Tatyarao Pawar	D)	All of these	
	9) Anna	Hajare is not related to			
	A) Ri	ght to Information	B)	SEZ	
	C) An	ti-curruption Movement	D)	Watershed Development	
	10) Who ւ	used the term 'Social Action'?			
	•	ırl Mart	,	Mary Richmonds	
	C) Io	lCott Parsons	D)	All the above	
2.	Define the	e following term (any four):			8
	1) Civil S	Society.			
	2) Socia	l justice.			
	3) Socia	l Conflicts.			
	4) Socia	l Pathology.			
	5) Rural	Development.			
	6) Urban	Community Development.			
3.	Write shor	rt notes of the following (any fo	ur)	:	12
	1) Funct	ions of Peasant Movement.			
	2) Prima	ry Methods of Social Work.			
	3) Chara	acteristics of Tribal Community			

Seat	
No.	

M.S.W. – II (Semester-III) Examination, 2015 SOCIAL WORK

Paper – I: Administration of Human Service Organization

-	nd Date : Monday, 2.30 p.m. to 4.30			Max. Marks : 50
In	,	II questions are cc igures to the right	•	
1. Cł	noose correct alter	rnative .		10
1)	admi	nistration deals wi	th welfare approach o	f the community.
	A) Developmenta	al	B) Social	
	C) Welfare		D) Other	
2)	The structure of t	he NGO involved		
	A) Project Direct	or	B) Social Worker	
	C) Community W	/orker	D) All the above	
3)	is the st	rategy for time ma	nagement.	
	A) Scheduling	B) Budget	C) NGO	D) Other
4)	Designation help	s to distribute		
	A) Power		B) Responsibility	
	C) Accountability	1	D) All of the above	
5)	Leader	_people.		
	A) Influence	B) Command	C) Order	D) Other
6)	Leader must have	е		
	A) Mission	B) Vision	C) Commitment	D) All the above
7)	help	s to document ad	ministration process.	
	A) Recording	B) HRM	C) H.R.	D) Other

	8)	are th	he function of leade	er.				
		A) Motivation		B)	Team building			
		C) Leadership de	evelopment	D)	All of the above			
	9)	are tl	he core pair of adm	ninis	tration.			
		A) Planning	B) Staffing	C)	Reporting	D)	All of the above	
	10)	Decentralization	is based upon		value.			
		A) Democratic	B) Political	C)	Social	D)	Other	
2.	Wı	rite short note on a	any four.					8
	1)	Goal setting						
	2)	Planning						
	3)	Supervision						
	4)	Delegation						
	5)	Define administra	ation					
	6)	Leadership.						
3.	Wı	rite short answer	on any four .					12
	1)	Team building						
	2)	Crisis manageme	ent					
	3)	Structure of NGC	O					
	4)	Welfare administ	ration					
	5)	Types of adminis	stration					
	6)	Functions of lead	der					
4.	Wı	rite long answer o	n any one .					10
	A)	Importance of tim	ne management.					
			OR					
	B)	Importance of Sc	cheduling.					
5	Wı	rite an function of	NGO					10
٠.								. •

Seat	
No.	

M.S.W. – II (Semester – III) Examination, 2015 SOCIAL WORK (Paper – II) Project Management and Skills in Communication

	Project Management ar	nd Skills in Communi	cation		
-	nd Date: Wednesday, 18-11-2015 2.30 p.m. to 4.30 p.m.		Max. Marks : 50		
	Instructions : 1) All questions are 2) Figures to the ri	e compulsory . ght side indicate full man	ks.		
	ultiple choice questions, choose the o Development projects are purpos				
	a) Socio-economic development	b) Socio-political develop	oment		
	c) Economic development	d) None of these			
2)	are criterias for a \$	SMART goals.			
	a) Specific	b) Measurable			
	c) Attainable	d) All of these			
3)	3)is one of the components of the project budget.				
	a) Flexibility	b) Accounts			
	c) Fixed capital	d) None of these			
4)	When communication flows from communication.	top to down, it is called			
	a) Upward	b) Horizontal			
	c) Downward	d) None			
5)	When communication is failed to the relationship and lead to		en it will damage		
	a) Misfortune	b) Myths			
	c) Misbelief	d) Miscommunication			
6)	is the type project.				
	a) Industrial project	b) Life			
	c) Communication	d) None of these			
7)	Project planning requires authenti	c data from			
	a) Micro and Macro data	b) Planned data			
	c) Cultural part	d) None of these	PTO		

SLI	R-E – 24			
	8) PRA stands for			
	a) Participatory Rural Appraisal	b)	Population Rural Associati	on
	c) Political Rural Appraisal	d)	None of these	
	9) The first stage of the project is to _			
	a) To define	•	To plan	
	c) To implement	a)	None of these	
	10) Goals of the project should bea) Clear	h)	Unclear	
	c) Hopeful	,	None of these	
2.	Write short answers (any four):			8
	1) Define communication.			
	2) What are barriers to communication	n?		
	3) What are constraints in project ma	naç	gement?	
	4) What are approached in project ma	ana	gement?	
	5) Define Development Communication	on.		
	6) Objectives of project.			
3.	Write short notes (any four):			12
	1) Scope of project management.			
	2) Stages of project management.			
	3) What is participatory approach?			
	4) Explain cost-plan of the project.			
	5) Explain functions of communicatio	n.		
	6) Grapevine communication.			
4.	Answer any one long type question:			10
	A) Elaborate in detail the principles of	pro	oject management.	
	OR			
	B) Explain in detail the process of pro	jec	t management.	
5.	Explain in detail the elements of comr	nur	nication.	10
	•			

Seat	
No.	

M.S.W. – II (Semester – III) Examination, 2015 SOCIAL WORK (Paper – III) Social Policy and Social Legislation – I

Day and Date: Friday, 20-11-2015 Max.Marks: 50

Time: 2.30 p.m. to 4.30 p.m.

Instructions: 1) All questions are compulsory.

2) Figures to the **right** indicate **full** marks.

1. Multiple choice question:

10

- 1) Social planning is an instrument of
 - a) Legislation
 - b) Development
 - c) Social impact
 - d) Social policy
- 2) Welfare states major concern is to
 - a) Provide defence funds
 - b) Private social security and social services
 - c) Reduce communalism
 - d) None
- 3) The main objective of social legislation is to provide
 - a) Legal justice
 - b) Social justice
 - c) Political justice
 - d) None
- 4) National policy on education consists of
 - a) Right to food
 - b) Right to knowledge
 - c) Right to education
 - d) All the above

- 5) The national policy for children ensure full
 - a) Subsidies
 - b) Education
 - c) Physical, mental and social development
 - d) None
- 6) The fundamental right to education is declared in art _____ of the Constitution of India.
 - a) Art. 21 A
 - b) Art. 14
 - c) Art. 22
 - d) Art. 17
- 7) Write of Habeas Corpus means
 - a) To do something
 - b) You may have the body
 - c) Not to do something
 - d) None
- 8) The provisions of legal aid contained in
 - a) Juvenile Justice Act
 - b) Legal Services Authority Act
 - c) Right to Education Act
 - d) None
- 9) In non bailable offences, granting of bail
 - a) At the discretion of court
 - b) Bail not to be granted
 - c) Bail be granted
 - d) None
- 10) FIR means
 - a) First Investigation Report
 - b) First Inquiry Report
 - c) First Information Report
 - d) None

Seat	
No.	

M.S.W. II (Semester – III) Examination, 2015 SOCIAL WORK (Paper – IV)

H	uman Resource	SOCIAL WOR	` .	rk in Industry – I
	d Date :Monday, 23	-		Max. Marks : 50
-	2.30 p.m. to 4.30 p.			Waxi Waino . oc
	N.B. : 1) All questions ar	e compulsory . i ght indicates full	marks.
1. Cho	oose correct alterna	atives.		10
1)	Human Resource organization.	e Management de	eals with the	of people in an
	a) Organisations		b) Mobilisation	
	c) Management		d) Empowerme	nt
2)		_	s a strategic acti	ivity which acquires, norganisation.
	a) Human resour	ces	b) Capital inves	stment
	c) Production		d) Decentraliza	tion
3)	HRD manager horganization.	as to	every human bei	ng that works in the
	a) Actuate	b) Pressurise	c) Module	d) Dominate
4)	Industrial relations enterprise.	are theo	of employment relat	tionship in an industrial
	a) Substitute	b) Methods	c) Outcome	d) Strategy
5)	Steps in Human F	Resource planning	involves	
	a) Forecasting fu	ture human resou	rces needs	
	b) Estimating HR	supply		
	c) Appraisal of HI	RP		
	d) All of the above			
	-			

6) Define industrial counselling.

10

3. Write short notes (any four out of six):

1) Total quality management.

2) Executive development.

3) Management development.

4) Approaches to study management.

5) Types of trainings.

6) Philosophy of human relations.

4. Answer any one long type question.

A) Define counselling and explain the need and scope for industrial counselling.

OR

B) Give distinguish between Human Resource Management and Human Resource Development.

5. Explain the needs and objectives of trainings and development in HRD.

Seat	
No.	

M.S.W. – II (Semester – III) Examination, 2015 SOCIAL WORK (Paper – IV) Sovernance and Rural Community Development

	al Community Development
Day and Date : Monday, 23-11-2015 Time : 2.30 p.m. to 4.30 p.m.	Max. Marks : 50
Instructions: 1) All the question 2) Figures to the I	ns are compulsory . right indicate full marks.
I. Multiple choice questions:	10
1) White Revolution was launched	with the objective
A) To decrease pollution	B) To increase fisheries
C) To raise milk production	D) To increase agricultural production
National Rural Employment Guate the year	arantee Act was notified by Govt. of India in
A) 2005	B) 2007
C) 2009	D) 2012
3) The 73 rd amendment in Constitutions of	
A) P. B. Patil	B) Ashok Mehta
C) Balwantrai Mehta	D) Naik
4) The aim of horticulture was to	
A) Increase fish farming	B) Increase milk production
C) Increase vermi compost	D) Increase fruit cultivation
5) Swajaldhara project was introdu	ced by
A) 2002	B) 2008
C) 2005	D) 1999

	6)	is/are the principle	s of PRI.		
		A) Local self governing bodies from village to district			
		B) Genuine transfer of power to thes	e bodies		
		C) All development programmes sho	uld be chanalised through these bodies		
		D) All of the above			
	7)	Long form of IRDP is	_		
		A) Integrated Rural Development Pro	pject		
		B) Integrated Rural Development Pro	ogramme		
		C) International Rural Development F	Programme		
		D) Integration of Rural Development	in Project		
	8)	The Rural Community Development	Programme was launched in the year		
		A) 1955	3) 1957		
		C) 1952	0) 1958		
	9)	_	imple act of eating earthworms promotes structure and wastes decomposition of		
		A) Sericulture	3) Vermiculture		
		C) Horticulture) None of these		
	10)	It is mandatory for Gram Panchayat	to conduct Gram Sabha once in		
		A) Six months	B) One year		
		C) 3 months	0) 4 months		
2.	Wr	ite short answer of the following (any	4 out of 6):	8	
	1)	Concept of rural community developn	nent		
	2)	2) Review of rural constructions experiments at preindependence			
	3)	Fishery			
	4)	Jalswarajya			
	5)	Goatry			
	6)	DRDA.			

3.	Write short notes of the following (any 4 out of 6):	12
	1) Balwantrai Mehta Committee recommendations	
	2) Land reform in Maharashtra	
	3) Vermi culture	
	4) SGSRY	
	5) Bee Keeping	
	6) White revolution.	
4.	Answer any one long quesiton of the following:	10
	A) State the approaches to rural development.	
	OR	
	B) Highlight the impact of globalization on cooperatives.	
5.	Explain the structure and functions of authorities in local self governance through Panchayat Raj.	10

Seat	
No.	

M.S.W. - II (Semester - III) Examination, 2015 SOCIAL WORK (Paper - IV) Child Growth and Child Development

Day	and Date : Monday, 23-11-2015		Max. Marks : 50
Time	e : 2.30 p.m. to 4.30 p.m.		
	Instructions: 1) All questions an 2) Figures to the ri	e compulsory . I ght indicate full ma	arks.
l.	Choose the correct alternative from t	ne given alternative	s. 10
	1) The first year of life is characterise	ed by the rapid	growth.
	a) Physical b) Emotional	c) Motor	d) Speech
	2) Nail biting is a sign of		
	a) Mal nourishment	b) Behavior proble	em
	c) Anti-social problem	d) Deficiency prob	lem
	3) Vitamin-D deficiency leads to		
	a) Malaria b) Jaundice	c) Rickets	d) AIDS
	4) Motor development is the development	ment of	_and
	a) Brain and intellectual	b) Physical and m	ental
	c) Speech and language	d) Muscles and ne	erves
	5)is due to insufficient ar	nd imbalanced diet.	
	a) Malnutrition	b) Communication	
	c) Poverty	d) Education	
	6) The average birth weight of Indian	babies is	
	a) 4 to 5 kgs.	b) 2.7 to 2.9 kgs.	
	c) 1.5 to 2 kgs.	,	
	Indian Constitution says that no c work in hazardous employment.	hild under	_ would be allowed to
	a) 10 years b) 20 years	c) 14 years	d) None of the above

SLR-E – 28

	8)	is the result of exploitation of the weak and poor who belong				
		to BPL.				
		a) Violence	b)	Empowerment		
		c) Child mortality	d)	Child labour		
	9)	Emotional development is the deve	elop	oment of		
		a) Emotions b) Speech	c)	Intellectual	d) Nervous system	
	10)	psychology studies the	psy	chology of childr	en.	
		a) Human psychology	b)	Child psycholog	У	
		c) Pure psychology	d)	Applied psychol	ogy	
П.	Wr	rite short answers (Any four)				8
•••		Immunization.				
	,	Intellectual development.				
	•	Role of family in child growth.				
	•	Street children.				
	5)	Child trafficking.				
	6)	Child abuse.				
Ш.	Wr	rite short notes (Any four)				12
		Moral development.				
	•	Physical development.				
	3)	Child psychology.				
	4)	Define child behavior.				
	5)	Types of immunization.				
	6)	Children in institutions.				
IV.	Wr	rite long type answer (Any one)				10
		Explain the role of social worker in	n ch	nild trafficking.		
	,	OR		J		
	2)	Discuss the concept of child psych	nolo	ogy and explain o	child psychology.	
V.	Wr	rite long type answer :				10
		plain the need and importance of	pre	e-natal care and	post-natal care to be	
		en.	•		•	

Seat	
No.	

M.S.W. II (Semester – III) Examination, 2015 SOCIAL WORK Paper – IV : Medical Social Work						
•	d Date : Monday, 20 2.30 p.m. to 4.30 p.			Max. Marks :	: 50	
) All questions are) Figures to the rig		KS.		
1. Ch	oose the correct alt	ernative.			10	
1)	Hospital has been	considered as a _	delive	ery system.		
	a) Health Care	b) Care	c) Preventive	d) Other		
2)	com	mittee recommend	ed for the appointr	nent of medical social		
	a) J.J.	b) Rao	c) KEM	d) Bhore		
3)	case	es has legal perspe	ctive.			
	a) KYC	b) BBC	c) MLC	d) Other		
4)	Providing health of	care services will be	e the responsibility	y of		
	a) Director		b) Hospital			
	c) Management		d) Other			
5)	may ir	nfluence the patient	t.			
	a) Social	b) Emotional	c) Cultural	d) All above		
6)	may h	elp in staff develop	ment.			
	a) Training	b) Recruitment	c) ISO	d) Other		
7)	are th	e challenges befor	e medical social w	orker.		
	a) Low salary		b) Lack of aware	eness		
	c) Training in me	dical social work	d) All above			

SLR-E – 29

	8)	Which institute init	tiate medical socia	ıl wo	ork training in In	dia	?	
		a) IMI	b) TISS	c)	Kare Institute	d)	Other	
	9)	In 1946	medical social wo	rkeı	got appointed	in Ir	ndia.	
		a) First	b) Second	c)	Third	d)	Other	
	10)	The first medical s		-			-	
		a) J.J.	b) KEM	c)	Tata	d)	Other	
2.	Wri	te short notes on a	ny four :					8
	1)	Concept of patient	t.					
	2)	Hospitalization pro	ocess.					
	3)	Medico Legal case	es.					
	4)	Disease burden.						
	5)	Multidisciplinary a	pproach.					
	6)	Need of Medical S	Social Worker in Ind	dia.				
3.	Wri	te short answer on	any four :					12
	1)	Role of Medical So	ocial Worker.					
	2)	Staff Developmen	t.					
	3)	Public relations.						
	4)	Identification need	d of the patient.					
	5)	Function of the ho	spital.					
	6)	Goats of hospital.						
4.	Wri	te long type answe	r on any one .					10
	A)	Emergence of Me OR	dical Social Work i	n In	dia.			
	B)	Rehabilitation in P	sychiatry Setting.					
5.	Wri	te long type answe	r.					10
	Cha	allenges to the Med	lical Social Worker	'in I	ndia.			

Seat	
No.	

M.S.W. – II (Semester – III) Examination, 2015 SOCIAL WORK (Paper – V) ersonnel Management and Industrial Relations – I

Personnel Management	and Industrial Relations - I
Day and Date : Thursday, 26-11-2015 Time : 2.30 p.m. to 4.30 p.m.	Max. Marks : 50
N. B. : 1) All questions are 2) Figures to right	e compulsory . indicate full marks.
1. Choose the correct alternatives from	the given alternatives:
 Personnel management is concer man at work man at farm 	ned with b) man at home d) none of the above
2) Personnel Manager perform a vala) a counsellorc) a change agent	riety of roles like b) a mediator d) all of the above
3) is a written record of the reformation for a given job.a) Job specificationc) Job description	requirements sought in an individual worker b) Job analysis d) Job design
4) Sending recruiters to colleges an recruitment.a) Indirectc) Direct	d technical schools is method of b) Third party d) None of the above
5) The purpose of is to introct to each other.a) recruitment b) selection	luce the new employee and the organisation c) induction d) placement
6) The production of workers is not to meansa) fair wage b) living wage	aken into consideration in fixing the wages c) piece rate d) time rate
, , , , , , , , , , , , , , , , , , , ,	ne role of cannot be overlooked. b) Social change d) Employee

	Ο,	India became me				
		a) 1919	b) 1920	c) 1942	d) 1947	
	9)	or more people.			anisation employing	
		a) 50	b) 100	c) 150	d) 250	
	10)	In India first collection 1920	ctive bargaining b) 1942	g agreement w c) 1947	as concluded in d) 1954	
2.	Wr	rite short answers	(any 4) :			8
	1)	Write concept of h	numan resource	planning.		
	2)	What is job descr	iption?			
	3)	Write concept of r	minimum wages	3.		
	4)	Write objectives of	of industrial rela	tions.		
	5)	What is workers p	articipation in n	nanagement?		
	6)	Write importance	of works comm	nittee.		
3.	Wr	rite short notes (a r	ny 4) :			12
3.		rite short notes (ar Induction.	ny 4) :			12
3.	1)	•				12
3.	1) 2)	Induction.				12
3.	1) 2) 3)	Induction. Job specification.		n (ILO).		12
3.	1) 2) 3) 4)	Induction. Job specification. Wage policy.	our Organisation	, ,		12
3.	1) 2) 3) 4) 5)	Induction. Job specification. Wage policy. International Laborational	our Organisation	, ,		12
	1) 2) 3) 4) 5) 6)	Induction. Job specification. Wage policy. International Labo Workers participa	our Organisation	, ,		12
	1) 2) 3) 4) 5) 6)	Induction. Job specification. Wage policy. International Labo Workers participa Collective bargain	our Organisation tion in managen ning.	ment.		
	1) 2) 3) 4) 5) 6)	Induction. Job specification. Wage policy. International Labo Workers participa Collective bargain	our Organisation tion in managen ning.	ment.		
	1) 2) 3) 4) 5) 6) An	Induction. Job specification. Wage policy. International Labo Workers participa Collective bargain	our Organisation tion in managen ning. motion and tran	ment.		
4.	1) 2) 3) 4) 5) 6) An Dis	Induction. Job specification. Wage policy. International Labo Workers participa Collective bargair swer any one: scuss in detail prof	our Organisation Ition in manager ning. motion and tran OR dressal system	ment. sfer.	management.	

Seat	
No.	

M.S.W. – II (Semester – III) Examination, 2015 SOCIAL WORK (Paper – V) Urban and Tribal Community Development – I

	Orban and i	ribai Commun	illy Develop	ment – i	
	Date : Thursday, 26-1 30 p.m. to 4.30 p.m.	1-2015		Max. Marks :	: 50
Insti	r uctions : 1) All ques 2 Figures	stions are compul to the right indica	-		
1. Cho	ose correct alternative	es:			10
	is character a) Village b				
	The first official censual Govt. of Maharashto) C) Community based	tra	b) YUVA orga	-	
•	The of house expansion of housing and Accessibility beginning.	facilities.			
	DRDA stands for a) Divisional Rural De b) Divisional Regional c) District Rural Deve d) District Rural Deve	evelopment Agend I Development As lopment Agency	-		
	Urban Community Deva) Slum development c) Education		m does not cov b) Drinking w d) Irrigation		
6) _		itional leader of tri o) Mukhia	bal peoples. c) Sarpanch	d) Talathi	
	Land legislation plays a a) Poverty c) Unemployment	an important role in	dealing with the best based on the best bulleting by the best bulleting the best bulleting the best bulleting bullet	ation	

SLR-E-31

	8)	Social isolation is	one of the characte	ristic of		
		a) Rural area	b) Towns	c) Slums	d) Metropolitan city	
	9)		dment Act deals wit		_	
		a) 73 rd	b) 74 th	c) 75 th	d) 85 th	
	10)		nenities in urban are	_	ion of	
		a) JNNURM	a mati a m	b) UCD		
		c) Municipal corp	oration	d) State Go	VT.	
2.	Wri	te short answers (a	any four out of six)	:		8
	1)	Define slum.				
	2)	Define family.				
	3)	Meaning of recrea	ation.			
	4)	Concept of health.				
	5)	Class system.				
	6)	Meaning of Tribal	Community.			
3.	Wri	te short notes (any	y four out of six):			12
	1)	Problems of marri	iage system.			
	2)	Features of Tribal	Community.			
	3)	Environmental cha	ange.			
	4)	National Urban Re	enewal Mission.			
	5)	74 th Amendment A	Act.			
	6)	Types of city.				
4.	Ans	swer any one long	type question :			10
	A)	Explain the structu OR	ure and functions of	Urban municip	al administration.	
	B)	Write an essay Development in In		the urban a	nd Tribal Community	
5.	Exp	olain the policies an	nd programs meant	for urban comm	nunity development.	10

Seat	
No.	

M.S.W. – II (Semester – III) Examination, 2015 SOCIAL WORK (Paper – V) Family and Women Development

	-	anni, and mone		
-	nd Date : Thursday, : 2.30 p.m. to 4.30 p			Max. Marks : 50
	Instructions:	1) All questions at 2) Figures to the r	re compulsory . r ight side indicate full ma	arks.
	ultiple choice quest neet.	tions. Choose the co	orrect alternative and writ	e in answer 10
1)	In India, family ma famil		sband, wife and their child	dren forming a
	a) Secondary		b) Joint	
	c) Primary		d) None of the above	
2)	fam	nily one marries one	woman.	
	a) Polygyny		b) Monogamous	
	c) Polygamous		d) None of the above	
3)	·	_ enhances social in	tegrity.	
	a) Inter-caste ma	rriage	b) Marriage	
	c) Arranged marri	iage	d) None of these	
4)	ICPD stands for			
	a) Inter Centre Po	olicy Development		
	b) InterContinent	al Population Devel	opment	
	c) Intra Country P	opulation Developm	nent	

d) International Conference on Population and Development

SLR-E - 32

	5)	SHGs stands for				
		a) Self-groups		b) Self help-g	groups	
		c) Same help-guare	dians	d) None of th	ese	
	6)	Family is a	unit.			
		a) functional		b) non-function	onal	
		c) relevant		d) none of the	ese	
	7)	Declining female se	ex-ratio in the popu	lation is the ma	anifestation of	
		a) Gender disparity	/	b) Gender ed	quality	
		c) Gender absence)	d) None of th	ese	
	8)	In	_, the Beijing platfo	m for action lis	ted the issues of women.	
		a) 1980	b) 1995	c) 1981	d) 1991	
	9)	National Policy for t	he Empowerment	of Women		
		a) 2000	b) 2002	c) 2003	d) 2001	
	10)	India has ratified va	rious	conventions fo	or equal rights of women.	
		a) international	b) secured	c) non	d) none	
2.	Wr	rite short notes (any	four):			8
	1)	What is dual earner	r family ?			
	2)	Definition of childle	ss family.			
	3)	Definition of monog	amous marriage.			
	4)	Definition of marriag	ge.			
	5)	Concept of family.				
	6)	Gender sensitizatio	n			
	U)	GENUEI SENSINZANO	111.			

3.	Write short answers (any four):	12
	1) Write socio-economic changes on family.	
	2) Concept of women development.	
	3) Social institutions and gender.	
	4) Role of family as social institution.	
	5) Interventions with childless families.	
	6) Issues of step families.	
4.	Answer any one long type questions:	10
	A) Elaborate in detail the contemporary marriage patterns in India.	
	OR	
	B) What are various theories related to family with appropriate examples?	
5.	Explain in detail the various function of family.	10

SLR-E - 33

Seat	
No.	

M.S.W. – II (Semester – III) Examination, 2015 SOCIAL WORK (Paper – V) Preventive and Social Medicine – I

	(Paper -	- V) Preventive ar	nd (Social Medicine	– I
-	d Date : Thursday, 2.30 p.m. to 4.30 p				Max. Marks : 50
	,	III questions are com igures to the right in	•	-	
1. Ch	oose the correct a	Iternative and write it	in t	he answer sheet.	10
1)	Physical occupation a) Temperature c) Radiation	on hazards includes _	b)	Humidity All above	
2)	•	nutrition includes onomic condition	b)	Large family size All above	
3)	HIV means AIDS a) True	b) False	c)	Cant say	d) Other
4)	Dust, smoke and (a) Air pollution c) River pollution	gases includes in	•	Water pollution Other	
5)	Vitamin, minerals a) Dietc) Poor diet	and calories are part	b)	Balanced diet Other	
6)	Epidemiology incluants a) Causes of disection Mass health su	ases and health	•	Community diagno	osis
7)	Occupation health	is concerned with the	e	health	
	a) Workers	b) Patient	c)	Children	d) Other

SLR-	E-33				
8) Industrial hygiene has been renamed a	ıs			
	a) Occupational health	b)	Hygiene		
	c) Health	d)	Other		
9)promotes the overall hea	alth c	of workers.		
	a) Occupational health	b)	Hospital		
	c) Community	d)	Other		
10)has defined 'Health'.				
	a) WHO b) NIMHANS	c)	MIMH	d)	Other
2. V	Vrite short notes on any four :				8
1) Define Health.				
2) Indicators of health.				
3) Level of prevention.				
4) HOST.				
5) Epidemiology.				
6) Communicable diseases.				
3. V	Vrite short answer on any four :				12
1) Respiratory infection.				
2) STDs.				
3) Cancer.				
4) Coronary heart diseases.				
5) Stroke.				
6) Accidents.				
4. V	Vrite long type answer on any one :				10
A) Write on HIV/ AIDS. OR				
В) Occupation health and its importance.				
5. V	Vrite long type answer :				
1) Health care services in India.				10

Seat	
No.	

M.S.W. – II (Sem. – III) Examination, 2015 SOCIAL WORK Paper – VI : Labour Welfare and Labour Laws – I

Day ar	nd Date : Saturda	ay, 28-11-2015		Max. Marks	: 50
Time:	2.30 p.m. to 4.3	0 p.m.			
In	structions: 1)	All questions are c	compulsory.		
	2)	Figures to the righ	nt indicate full ma	rks.	
1. Cł	noose the correc	t alternative from t	he given alternativ	ves:	10
1)	Labour welfare	implies the setting	up of	desirable standards.	
	a) minimum		b) maximum		
	c) workers		d) none of the al	oove	
2)	Library is a	welfare	facility.		
	a) intramural		b) extramural		
	c) statutory		d) none of the al	oove	
 On the basis of the recommendations of the Rege Committee, The Gov of India enacted 			mmittee, The Government		
	a) BIR Act 194	6	b) Industrial Dis	pute Act 1947	
	c) Factories Ad	ot 1948	d) The Mines Ad	et 1952	
4)	Under The Mine women workers	•	es should be mainta	ained, where	
	a) 30		b) 50		
	c) 100		d) none of the al	oove	
5) The Factories Act prohibits employment of children below year of age.			elowyears		
	a) 12	b) 13	c) 14	d) 15	
6)		stablishment in wh I works committee		or more workmen have uted.	
	a) 50	b) 100	c) 150	d) 250	

SLI	R-E	E – 34			
	7)	The Section 20 of The Factories A	ct c	discusses about	
		a) Drinking water	b)	Urinals	
		c) Lighting	d)	Spittoons	
	8)	No strike can be called as lockout	ded	clared during the pendency of any	
		a) discussion	b)	proposal	
		c) conciliation proceeding	d)	none of the above	
	9)	Lay off compensation is to be paid		of average wages.	
		a) 50% b) 60%	c)	75% d) 100%	
•	10)	Leave with wages is allowed for days work in a mor		nployees in ratio of one day leave for	
		a) 10 b) 20	c)	d) none of the above	
	1) 2) 3) 4) 5) 6)	ite short answers (any four): What is absenteeism? Define industrial dispute. What are the working hours for ad What is illegal strike? Define contractor. What is the purpose of standing or ite short notes (any four):			
0.	1) 2) 3) 4) 5)	National policy on Labour Welfare. Duties of Welfare Officer. Industrial tribunal. Retrenchment. Health provisions under Factories Unfair labour practices.			-
4.	Dis	swer any one : scuss the Bombay Industrial Relation OR rite a detail note on the Apprentices)
5		scuss objectives, philosophy and p			1
J.	וטו	ocuss objectives, priliosopriy and p	11110	biples of Labout Wellale.	,

SLR-E - 35

Seat	
No.	

M.S.W. - II (Semester - III) Examination, 2015

SOCIAL Paper – VI : Social V	WORK
Day and Date : Saturday, 28-11-2015	Max. Marks : 50
Time: 2.30 p.m. to 4.30 p.m.	
Instructions : 1) All questions are	compulsory.
2) Figures to the rig	ıht indicate full marks.
1. Multiple choice questions.	10
1) is important for maintaining	ecological balance on earth.
a) Bioflue	b) Food
c) Biodiversity	d) Petrol
2) Communication of different food cha	ins results into
a) Food cycle	b) Food chain
c) Food energy	d) Food web
3) Tiger falls in the group of c	consumers.
a) Primary consumer	b) Secondary consumer
c) Both a and b	d) Tertiary consumer
4) India's one of the most flooded river i	S
a) Krishna	b) Godavari
c) Seena	d) Brahmaputra
5) Ecology means study of	
a) Living things	b) Livings things and its surroundings
c) Only plants	d) None of the above
	P.T.O.

4) Human and environment.

5) Food chain.

6) Green social work.

8

	-3-	SLR-E - 35
3.	Write short notes (any four):	12
	1) Current issues of environment.	
	2) Recycling waste.	
	3) Ecology and development.	
	4) Energy pyramid.	
	5) Public awareness in environmental protection.	
	6) Importance of conservation of forests.	
4.	Write broad question (any one):	10
	A) Describe the ill effects of different pollution on human health and so	uggest the
	control measures for environmental pollution.	
	OR	
	B) Describe the roles of government, non government and public roles the ecology and environment.	to sustain
5.	Describe in details the various environment movement in India and in Maharashtra.	n 10

SLR-E - 36

Seat	
No.	

M.S.W. II (Semester – III) Examination, 2015 SOCIAL WORK (Paper – VI) Social Work Intervention with Children, Youth and Aged

Day and Data & Caturday C	00 11 0015		May May	FO
Day and Date : Saturday, 2			Max. Mark	(8:50
Time: 2.30 p.m. to 4.30 p.	m.			
Instructions: 1) All (2) Figu	•	ompulsory. indicate full man	ks.	
1. Multiple choice questi	ons:			10
1) National Policy for	aged was formu	lated in the year		
A) 1999	B) 2009	C) 2007	D) 1987	
Right to children for year	or free and comp	oulsory Education	Act was enacted in the	ne
A) 1998	B) 2009	C) 2001	D) 1992	
3) Trouble with Rhym	ing words is a s	ymptoms of		
A) Dyslexia		B) Autism		
C) Delinquency		D) None of the	nese	
4) As per the census	of India 2011, th	e sex ratio of Mal	narashtra is	
A) 940	B) 930	C) 925	D) 833	
5) Adolescence is the	age where the	persons suffer fro	m	
A) Self employmer	nt	B) Decrease	ed physical activity	
C) Socialization		D) Identity c	risis	
6)is a lon	g form of NCC.			
A) National Candid	late Corps			
B) National Credit	and Cooperation	ı		
C) National Cadet	Corps			
D) National Credit	Corns			

	7)	Age Care India was e	stab	lish in				
		A) 1980	B) ·	1989	C)	1992	D) 1995	
	8)	Forgetfulness, irritabili aged.	ty an	d loss of men	nory	are	problems among	
		A) Physical			B)	Social		
		C) Psychological			D)	Emotional		
	9)	Retirement benefits ISector.	ike p	ension or co	ontr	ibutory pensio	n are given only in	
		A) Government			B)	MNCs		
		C) Unorganised Sector	or		D)	None of these		
	10)	NCPCR stands for						
		A) National Council for	or Pro	otection of C	hild	ren's Reservat	ion	
		B) National Commiss	ion f	or Protection	of	Child Rights		
		C) National Corps for	Prot	ection and C	anc	lidates Rights		
		D) Nations Council fo	r Pro	tection of Ca	andi	dates Rights		
2.	Wı	rite short answer of the	e follo	owing (any f	our	out of six):		8
	1)	Dyslexia.						
	2)	Psychological and ps	ychia	atric problem	is of	aged in India.		
	3)	Reading disorder.						
	4)	Child parenting.						
	5)	Needs of youth in Ind	ia.					
	6)	Interventions to empo	wer	school clima	te.			
3.	Wı	rite short notes of the f	ollov	ving (any 4 c	out c	of 6):		12
	1)	Communication disord	der.					
	2)	Millennium developme	ent g	oals.				
	3)	National policy for age	ed.					

- 4) Problems of tribal youth in India.
- 5) National policy for youth.
- 6) Need of interventions to improve quality of life of elderly.
- 4. Answer any one long type question of the following:

A) Write a brief note on the physical, social and economic problems of aged in India.

OR

- B) Discuss various non governmental organisations working in the field of youth development.
- 5. Status of the girl child in India. Comment.

10

Seat	
No.	

M.S.W. - II (Semester - III) Examination, 2015 SOCIAL WORK (Paper - VI) Psychiatry and Mental Health - I

Day and Date: Saturday, 28-11-2015 Max. Marks: 50

Time: 2.30 p.m. to 4.30 p.m.

N.B.: 1) All questions are compulsory.

	2) Figures in right s	i de indicate full marks.	
1.	Choose right alternative from given alternative	ernative :	10
	1) Depression is		
	a) Communicable	b) Uncommunicable	
	c) Both a + b	d) None	
	2) Agoraphobia is a fear of	places.	
	a) Close	b) Open	
	c) Both a + b	d) None	
	3) Unipolar depression is	kind of depression.	
	a) Minor	b) Major	
	c) Both a + b	d) None	
	4)is not 'schizophrenia	, •	
	a) Stress	b) Distress	
	c) Frustration	d) All of these	
	5) In MSE, orientation is associated w	rith	
	a) Time	b) Place	
	c) Person	d) All of these	
	6) 'Psychoanalysis' is a contribution o	f	
	a) Anna Freud	b) Blueler	
	c) Erikson	d) None of these	
	7)is sleep disorder.		
	a) Neologism	b) Echolalia	
	c) Mumbling	d) None of these	
		•	P.T.O.

	8)	'Dyslexia' is	disorder.		
		a) Geriatric	b)	Personality	
		c) Child	d)	All of these	
	9)	are having se	ex with same s	ex person.	
		a) Bisexual	b)	Homosexual	
		c) Heterosexual	d)	All	
	10)	First rank symptoms are also	called as	symptoms.	
		a) Primary	b)	Secondary	
		c) Both a + b	d)	None	
2.	Wr	te short answers (any four)	:		8
	1)	Depression			
	2)	Claustrophobia			
	3)	Judgement			
	4)	ICD-10			
	5)	Personal hygiene			
	6)	Delusion.			
3.	Wr	ite short notes (any four):			12
	1)	Psychological factors of men	tal illness		
	2)	Dream analysis			
	3)	Psycho-sematic disorder			
	4)	Hallucinations			
	5)	Fear of blood			
	6)	Narcissistic personality.			
4.	Wr	ite long answer (any one) :			10
	1)	Note on mental status examir	nation.		
		OR			
	2)	Describe the biological and s	ociological fac	tors behind mental illne	SS.
5.	Exp	olain personality disorders in	detail.		10
		•			