SCHEME OF EXAMINATION

&

SYLLABI

OF

National Service Scheme (NSS)

For

Honours/Pass/General Courses

First, Second, Third, Fourth, Fifth & Sixth Semesters

(W.e.f. 2016-2017 Academic Session)
Kurukshetra University Kurukshetra

 Scheme of Examination for National Service Scheme (NSS) w.e.f.

 Academic Session 2016-17

Semester-I
	Course Code
	Unit
	Topic
	Lectures

	NSS 01
	I
	Introduction and Basic Concepts of NSS
	08

	
	II
	NSS Programmes and Activities
	10

	
	III
	Community Mobilization
	09

	
	IV
	Volunteerism and Shramdan
	08

	Project Work/ Practical
	
	The Project selected by the respective College
	

Semester-II

	Course Code
	Unit
	Topic
	Lectures

	NSS 02
	I
	Understanding youth
	07

	
	II
	Importance and Role of Youth Leadership
	08

	
	III
	Life Competencies
	09

	
	IV
	Social Harmony and National Integration
	11

	Project Work/ Practical
	
	Conducting surveys on special theme and preparing a report thereof
	

Semester-III

	Course Code
	Unit
	Topic
	Lectures

	NSS 03
	I
	Citizenship
	09

	
	II
	Family and Society
	08

	
	III
	Health, Hygiene & Sanitation
	12

	
	IV
	Social Work
	06

	Project Work/ Practical
	
	Preparation of research project report.
	

Semester-IV

	Course Code
	Unit
	Topic
	Lectures

	NSS 04
	I
	Environment Issues

	11

	
	II
	Disaster Management
	07

	
	III
	Project Cycle Management
	10

	
	IV
	Documentation and Reporting
	07

	Project Work/ Practical
	
	Workshops/seminars on personality development and improvement of communication skills.
	

Semester-V

	Course Code
	Unit
	Topic
	Lectures

	NSS 05
	I
	Vocational Skill Development
	15

	
	II
	Entrepreneurship development
	08

	
	III
	Youth and Crime
	07

	
	IV
	Youth and Yoga
	05

	Project Work/ Practical
	
	Each volunteer will have the option to select two skill-areas out of the list of vocational skills – 15-20 days training on one such skill in this semester.
	

Semester-VI
	Course Code
	Unit
	Topic
	Lectures

	NSS 06
	I
	Vocational Skill Development
	15

	
	II
	Civil/Self Defense
	08

	
	III
	Resource Mobilization
	04

	
	IV
	Additional Life Skills
	08

	Project Work/ Practical
	
	Each volunteer will have the option to select two skill-areas out of the list of vocational skills based on the local conditions and opportunities – 15-20 days training on one such skill in this semester.
	

NSS SYLLABUS FOR HONOURS/PASS/GENERAL COURSES
(For Common Semesters)

Semester –I

Paper – NSS 01

Time: 3-Hrs

 Max. Marks: 100

Theory Paper
 : 50

Internal assessment : 20

Field Practicum : 30
No. of Lectures (35)
Unit -01:
Introduction and Basic Concepts of NSS

(8)
· History philosophy, aims & objectives of NSS

(2)

· Emblem, flag, motto, song, badge etc.

(2)

· Organizational structure (from national to regional level)

(2)

· Roles and responsibilities of various NSS functionaries

(2)
Unit -02:
NSS Programmes and Activities

(10)

· Concept of regular activities, special camping, Day Camps and relevance of

Celebration of Important Days recognized by UNO & GOI

(3)

· Basis of adoption of village/slums, methodology of conduction survey

(2)

· Financial pattern of the scheme

(1)

· Coordination with different agencies

(1)

· Maintenance of the Diary

(1)

Unit -03:
 Community Mobilization

(9)
· Mapping of Community Stakeholders

(3)

· Designing the message in the context of the problem and the culture of the community
(1)

· Identifying methods of Mobilization

(3)

· Youth-Adult Partnership

(2)

Unit -04:
 Volunteerism and Shramdan

(8)
· Indian Tradition of Volunteerism

(2)

· Needs & importance of Volunteerism

(2)

· Motivation and Constraints of Volunteerism

(2)

· Shramdan as a part of Volunteerism,
Role of NSS Volunteers in

Swatch Bharat Abhiyan

(2)
Project Work/ Practical: The Project selected by the respective College

30 Marks

NOTE:-

The paper setter will set Nine questions in all i.e. two questions from each of the Unit carrying ten marks each and the ninth question containing five short answer type questions carrying two marks each, covering the entire syllabus. Candidates will be required to attempt four questions selecting one question from each unit and the fifth question containing short answer questions will be compulsory.

NSS SYLLABUS FOR HONOURS/PASS/GENERAL COURSES

(For Common Semesters)

Semester –II

Paper – NSS 02

Time: 3-Hrs

 Max. Marks: 100

Theory Paper
 : 50

Internal assessment : 20

Field Practicum : 30
No. of Lectures (35)
Unit -01:
Understanding youth

 (7)
· Definition, profile of youth, categories of youth

(2)

· Issues, challenges and opportunities for youth

(2)

· Youth as an agent of social change

(1)

· National youth Policy

(2)

Unit -02:
Importance and Role of Youth Leadership

(8)
· Meaning and types of leadership

(2)

· Qualities of good leaders; traits of leadership

(2)

· Importance and role of youth leadership

(2)

· Youth-focused and Youth-led organizations

(2)

Unit -03:
 Life Competencies

(9)
· Definition and Importance of life competencies

(2)

· Communication –process, types & barriers

(3)

· Motivation – Concept & Cycle

(2)

· Problem Solving and Decision Making

(2)

Unit -04:
Social Harmony and National Integration

(11)
· Indian history and culture

(2)

· Role of youth in peace-building and conflict resolution

(3)

· Role of youth in Nation building

(2)

· Youth development programmes at the National Lever, State Level and voluntary sector
(4)

Project Work/ Practical

30 Marks

Conducting surveys on special theme and preparing a report thereof.

NOTE:-

The paper setter will set Nine questions in all i.e. two questions from each of the Unit carrying ten marks each and the ninth question containing five short answer type questions carrying two marks each, covering the entire syllabus. Candidates will be required to attempt four questions selecting one question from each unit and the fifth question containing short answer questions will be compulsory.

NSS SYLLABUS FOR HONOURS/PASS/GENERAL COURSES

(For Common Semesters)

Semester – III
Paper – NSS 03

Time: 3-Hrs

 Max. Marks: 100

Theory Paper
 : 50

Internal assessment : 20

Field Practicum : 30
No. of Lectures (35)
Unit -01:
 Citizenship

(9)
· Basic Features of Constitutions of India

(2)

· Fundamental Rights and Duties,

(2)

· Human Rights

(1)

· Consumer awareness and the legal rights of the consumer

(2)

· Right to Information Act. 2005 (RTI)

(2)

Unit -02:
Family and Society

(8)
· Concept of family and society

(2)

· Growing up in the family-dynamics and impact

(1)

· Community, (PRIs and other community-based organizations)

(2)

· Human Values-Concept & Importance

(1)

· Concept of Gender Justice & its need

(2)

Unit -03:
Health, Hygiene & Sanitation

(12)
· Definition, needs and scope of health education

(2)

· Food and Nutrition, Concept of Balance Diet

(3)

· Safe drinking water, water borne diseases

(2)

· National Health Programme

(3)

· Home Nursing
 and First Aid

(2)

Unit -04:
Social Work

(6)
· Social Work- History, Philosophy, Ideology

(2)

· Relationship of Social Work with Social Service, Social Services, Social Welfare,

Social Security & Social Reforms

(2)
· HIV/ AIDS, Drugs and Substance abuse

(2)

Project Work/ Practical

30 Marks

Preparation of research project report.

NOTE:-

The paper setter will set Nine questions in all i.e. two questions from each of the Unit carrying ten marks each and the ninth question containing five short answer type questions carrying two marks each, covering the entire syllabus. Candidates will be required to attempt four questions selecting one question from each unit and the fifth question containing short answer questions will be compulsory.

NSS SYLLABUS FOR HONOURS/PASS/GENERAL COURSES

(For Common Semesters)

Semester – IV

Paper – NSS 04

Time: 3-Hrs

 Max. Marks: 100

Theory Paper
 : 50

Internal assessment : 20

Field Practicum : 30
No. of Lectures (35)
Unit -01:
Environment Issues

(11)
· Environment conservation, enrichment and Sustainability

(2)

· Climate Change, Global Efforts for environment conservation

(2)

· Waste management, Solar Energy in India

(2)

· Natural resource management: Rain water harvesting, Energy Conservation,

Waste land development, Soil conservations and Afforestation.

(5)
Unit -02:
Disaster Management

(7)
· Introduction to Disaster Management, classification of disaster

(2)
· Role of youth in Disaster Management

(2)

· National Disaster Response Force and Civil Defence-organization and functions

(3)

Unit -03:
Project Cycle Management

(10)
· Project planning

(2)

· Project implementation

(3)

· Project monitoring

(2)

· Project evaluation: impact assessment

(3)

Unit -04:
Documentation and Reporting

 (7)
· Collection and analysis of data

(3)

· Preparation of documentation/reports

(2)

· Dissemination of documents/reports

(2)

Project Work/ Practical

30 Marks

Workshops/seminars on personality development and improvement of communication skills.

NOTE:-

The paper setter will set Nine questions in all i.e. two questions from each of the Unit carrying ten marks each and the ninth question containing five short answer type questions carrying two marks each, covering the entire syllabus. Candidates will be required to attempt four questions selecting one question from each unit and the fifth question containing short answer questions will be compulsory.

NSS SYLLABUS FOR HONOURS/PASS/GENERAL COURSES

(For Common Semesters)

Semester – V

Paper –NSS 05

Time: 3-Hrs

 Max. Marks: 100

Theory Paper
 : 50

Internal assessment : 20

Field Practicum : 30
No. of Lectures (35)
Unit -1:
Vocational Skill Development

(8)

· Skill: Meaning, need & Types

(2)
· Soft and Technical Skill Development & Training

(2)

· Time – Management, Team Work

(2)

· Mentoring

(2)
Unit -02:
Entrepreneurship development

(9)
· Definition & Meaning

(1)

· Qualities of good entrepreneur

(2)

· Steps/Ways in opening an enterprise

(3)

· Role of financial and support service Institutions

(3)

Unit -03:
Youth and Crime

(9)
· Sociological and Psychological Factors influencing Youth Crime

(2)

· Peer Mentoring in preventing crimes

(2)

· Awareness about Anti-Ragging

(1)

· Cyber Crime and its Prevention

(2)

· Juvenile Justice- Concept & Need

(2)
Unit -04:
Youth and Yoga

(9)
· History, Philosophy and concept of Yoga

(3)

· Myths and misconceptions about yoga

(1)

· Different yoga traditions and their Impacts

(2)

· Yoga as a preventive, promotive and curative method

(3)

Project Work/ Practical

30 Marks

Each volunteer will have the option to select two skill-areas out of the list of vocational skills based on the local conditions and opportunities – 15-20 days training on one such skill in this semester (see annexure). The education institution (or the university) will make arrangements for developing these skills in collaboration with established agencies that possess the necessary in the related vocational skills.

NOTE:-

The paper setter will set Nine questions in all i.e. two questions from each of the Unit carrying ten marks each and the ninth question containing five short answer type questions carrying two marks each, covering the entire syllabus. Candidates will be required to attempt four questions selecting one question from each unit and the fifth question containing short answer questions will be compulsory.

NSS SYLLABUS FOR HONOURS/PASS/GENERAL COURSES

(Four Common Semesters)

Semester – VI

Paper – NSS 06

Time: 3-Hrs

 Max. Marks: 100

Theory Paper
 : 50

Internal assessment : 20

Field Practicum : 30
No. of Lectures (35)
Unit -1:
Vocational Skill Development

(10)

· Vocation and Training – Concept

(2)
· Apprenticeship, Internship

(2)
· Entrepreneurship Development

(2)
· Entrepreneurship Development Skills- Government Self- Employment
Programmes

(2)

· Industrial Safety Measures

(2)

Unit -02:
Civil/Self Defense

(9)
· Civil defense services, aims and Objectives of civil defense

(3)

· Need for self defense training

(2)

· NCC, NSS, Home Guard, Scouts, Guide-objectives & role

(4)
Unit -03:
Resource Mobilization

 (7)
· Writing a Project Proposal

(3)

· Establishment of SFUs

(2)
· SWOT Analysis

(2)
Unit -04:
Additional Life Skills

(9)
· Positive Thinking

(2)

· Self Confidence and Self Esteem

(2)

· Setting Life Goals and working to achieve them

(3)

· Management of Stress

(2)

Project Work/ Practical

30 Marks

Each volunteer will have the option to select two skill-areas out of the list of vocational skills based on the local conditions and opportunities – 15-20 days training on one such skill in this semester (see annexure). The education institution (or the university) will make arrangements for developing these skills in collaboration with established agencies that possess the necessary in the related vocational skills.

NOTE:-

The paper setter will set Nine questions in all i.e. two questions from each of the Unit carrying ten marks each and the ninth question containing five short answer type questions carrying two marks each, covering the entire syllabus. Candidates will be required to attempt four questions selecting one question from each unit and the fifth question containing short answer questions will be compulsory.
References:
1. National Service Scheme Manual (Revised) 2006, Government of India, Ministry or Youth Affairs and Sports, New Delhi.

2. Rashtriya Seva Yojana Sankalpana – Prof. Dr. Sankay Chakane, Dr. Promad \ Prabhakar, Diamond Publication, Pune .

3. National Service Scheme Manual for NSS District Coordinators, National Service Scheme cell, Dept. of Higher and Technical Education, Mantralaya.

4. Annual report of National service Scheme (NSS) published by dept. of Higher and Tachnical Educational, Mantralaya.

5. NSS Cell, Dept. of Higher and Technical Education, Mantralaya, UTKARSHA- Socio and cultural guidelines.

6. Case material as a Training Aid for Field Workers, Gurmeet Hans.

7. Social service opportunities in hospital, Kapil K. Krishnan, TISS

8. New Trends in NSS, Research papers published by University of Pune.

9. ANOOGUNJ Research Journal, published by NSS unit C.K. Thakur college.

10. Training Manual for Field Work published by RGNIYD, Shreeperumbuduer

11. Prof. Ghatole R.N. Rural Social Science and Community Development.

12. Purushottam Sheth , Dr. Shailja Mane, National Service Scheme.

13. Join programme of National Service Science, University of Mumbai & DISHA –DEEPSHIKHA Projects, Nair Hospital, 2011-12.

14. National Service Scheme in India: A Case study of Karnataka, M.B. Dishad, Trust Publications,2001

15. Shastri, R.R. (1966), Social Work tradition in India, Welfare Research Organization, Varanasi.
16. Singh Surendra and Srivastava S. P. (ed) 2005), Social Work Education in India, Challenge
and oportunities, New Royal Book Publications, Lucknow

17. Siddiqui, H.Y.2015, Social Work and Human Relations,Rawat Publications, Jaipur.
18. http://www.thebetterindia.com/140/national-service-scheme-nss/
19. http://en.wikipedia.org/wiki/ national-service-scheme

20. http://nss.nic.in/adminstruct
21. http://nss.nic.in/propexpan
22. http://nss.nic.in
23. http://socialworkness.org/about/hmtl
