 LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
M.A. DEGREE EXAMINATION – SOCIAL WORK
FIRST SEMESTER – April 2009
SW 1803 - SOC. CASE WORK & SOC. GROUP WORK - I

 Date & Time: 30/04/2009 / 1:00 - 4:00 Dept. No.
 Max. : 100 Marks

PART – I – SOCIAL CASE WORK
SECTION – A
Answer ALL the questions, each question not exceeding 50 words. (5 x 2 = 10 Marks)
1. Define ‘Social Case Work’.

2. What is Referral?

3. Explain Eco Mapping.

4. What is Empathy?

5. Define ‘Counter Transference’.

SECTION – B

Answer any TWO of the following questions, each question not exceeding 300 words.
 (2 x 10 = 20 Marks)

6. What are the Objectives of Social Case Work?

7. Differentiate between Professional Relationship and Social Relationship.

8. Explain the Philosophy of Social Case Work.
SECTION – C
Answer any ONE of the following questions, each question not exceeding 600 words.
 (1 x 20 = 20 Marks)

9. Applying the Phases of Social Case Work, Examine a Case Work that you have done in your Agency.

10. Discuss the Purpose Content and Qualities of good Social Case Work Recording.

PART – II – SOCIAL GROUP WORK
SECTION – A
Answer ALL the questions, each question not exceeding 50 words. (5 x 2 = 10 Marks)
11. Define ‘Social Group Work’.

12. Classify the Group according to ‘Intimacy’.

13. Contextualize ‘Evaluation’ in Social Group Work Process.

14. What do you mean by ‘Programme’ in Social Group Work?

15. Enlist the Skills of Group Worker.
SECTION – B

Answer any TWO of the following questions, each question not exceeding 300 words.
(2 x 10 = 20 Marks)
16. Write about the Purpose of Groups and Justify Group as an important tool for ‘Personality Development’.

17. Comment on the following Social Group Work Process.

(a)
Study

 (b)
Goal Setting
18. Classify the types of Social Group Work Recording.

SECTION – C
Answer any ONE of the following questions, each question not exceeding 600 words.
 (1 x 20 = 20 Marks)
19. Explain the Principles underlying Social Group Work Practice and Elicit the role of Group Worker in Social Group Work Process.

20. Define ‘Group’. Discuss the Group Process with suitable illustrations.

HS 04

