METHODS OF SOCIAL WORK

Social work as a profession is a product of this century. Although its roots are well established in history from the time when people 1st began to take responsibility for their neighbors through activities which were called charity, poor relief, philanthropy and social reform .
Social work is to fight against Five Evils as:

1. Physical want 

2. Disease 

3. Ignorance 

4. Squalor 

5. Idleness

Objective: 
· To remove social injustice 

· To relieve social injustice 

· To reduce redress 

· To prevent suffering 

· To assist the weaker sections 

· To rehabilitate the distress class people

Methods of Social work
All social work activities are classified into six major categories. 

1. Social case work
2. Social group work
3. Community organization
4. Social action
5. Social welfare research
6. Social welfare administration

1. Social case work
Social case work is a method which helps by counseling the individual client to effect better social relationships & a social adjustment that makes it possible him to lead a satisfying & useful life. Gordon Hamilton points out that, “The objective of case work is to administer practical services & offer counseling in such a way as to arouse & conserve psychological energies of the client activity to involve him in the use of the service towards the solution of her/his dilemma.”

2. Social group work
Social group work is an activity which helps to participate in the activities of a group for their intellectual, emotional & physical growth and for the attainment of desirable goals of the groups. Group work as such as a method by which the group worker enables various types of groups to function in such a manner that both group interaction & programme activities contribute to the growth of the individual & the programme activities contribute to the growth of the individual & the achievement of desirable social goals. 


3. Community organization
Community organization is the process of planning & developing social services in order to meet the health & welfare needs of a community or larger unit.Mildred Barry says,” Community organization in social work is the process of creating & maintaining a progressively more effective adjustment between community resources & commuity welfare needs.”

4. Social action
It s an organized group process solving general social problems & furthering social welfare objectives by legislative, social, health or economic progress. The term social action refers to organized & legally permitted activities designed to mobiles public opinion, legislation & public administration in favour of objectives believed to be socially desirable. 

5. Social welfare research 
Social welfare research systematic critically investigation of questions in the social welfare field with the purpose of yielding answares to problems of social work & of extending generally social work concept. The methods appliesd in social work research have been to a largwe extent derived grom those used in sociology & social psychology as well as in history and Anthropology. 


6. Social welfare administration
Social welfare administration process is to organize & to direct a social agency. The administrative aspects of social work have to do with the organization & management of social agencies public & private, including in those terms general administrative relationships among ubnits of the same organization, personal problems, questions of finance & so on.

