
GUJARAT UNIVERSITY
DEPARTMENT OF SOCIOLOGY T.Y.B.A

SEMESTAR – 6 CORE COURSE – 311
SOCIAL HISTORY OF INDIA

Objective

1) To informe the students about the social history of India
2) To cultivate sociological perspective of history among students
3) To introduce students to social thinkers and views of Gandhiji and Dr. Ambedkar

Outcome

1) Students will be informed about the social history of India
2) Students will understand history with social approch
3) Student will be informed about social thinkers and views of Gandhiji and Dr. B. R.
Ambedkar

Unit – 1 Social History

1.1 Social History meaning – definition
1.2 Nature of Social History
1.3 Geographical characteristics of India and its impact on social history
1.4 Variation of race in India and basic unity

Unit – 2 Brief introduction of social history of India

2.1 Indian society in 8th to 12th century
2.2 Islamic era
2.3 British era
2.4 Renesa and social reformation in India

Unit – 3 Mahatma Gandhiji – Indian Social Thinker

3.1 Life Introduction
3.2 Contribution of Gandhiji in social reformation
3.3 Concept of social re-construction
3.4 Principles of human resource management and Gandhiji

Unit – 4 Indian Social Thinker Dr. Babasaheb Ambedkar.
4.1 Introduction
4.2 Role of Dr. B. R. Ambedakar in Indian Constitution.
4.3 Views of Religion of Dr. B. R. Ambedkar
4.3 Views for social Justice of Dr. B.R. Ambedkar

પƨુતકો :

૧) ગોયલ Ďારકાપર્સાદ, ૧૯૭૮ ‘સામાિજક િવચારકોકા ઇિતહાસ’ ̒ીરામ , મહશે & કંપની
આગર્ા
૨) રાવત હિરકૃƧણ ૨૦૦૧ “સમાજશાĘીય િચંતક એવમ િસધ્ધાતંકાર રાવત પબ્લીકેશન
જયપરુ
૩) પાડંે ગણેશ ૨૦૦૫ “સામાિજક િવચારધારા એવમ સામાિજક િવચારક” રાધા પબ્લીકેશન
ન્ય ુિદƣહી
૪) ચૌહાણ સદંીપિસંહ ૨૦૦૪ “ભારતમે દિલત ચેતના ગાધંી ઓર આંબેડકર” RBSA
Publisher Jaipur
૫) િસંહ એન. કે. ૨૦૧૨ : ભારતમે દિલત સઘંષર્ એવ ંસામાિજક ન્યાય Prism book India
Jaipur
૬) પડંયા હસમખુ ૧૯૯૩ “આધિુનક ભારતીય રાજકીય િચંતકો અનડા બકૂ ડીપો અમદાવાદ
૭) ʞવુ શૈલેજા ૨૦૧૩, ‘ભારતનો સામાિજક ઇિતહાસ’ – પાĖર્ પબ્લીકેશન અમદાવાદ
૮) શાહ એ. આર અને ચડુાસમા રમણીક, ૧૯૭૩ “ભારતનો સામાિજક ઇિતહાસ”
બી.એસ.શાહ પર્કાશન અમદાવાદ

ગજુરાત યિુનવિસર્ટી
સમાજશાĘ િવભાગ, ટી.વાય.બી.એ.

સેમેƨટર-૦૬ – CC-311

ભારતનો સામાિજક ઈિતહાસ.
Social History of India

ઉદેƦયો:-
 (૧) િવČાથીર્ઓને ભારતના સામાિજક ઈિતહાસથી માિહતગાર કરવા.
 (૨) િવČાથીર્ઓમા ંઈિતહાસનો સમાજ શાĘીય દર્િƧટકોણ કેળવવો.
 (૩) િવČાથીર્ઓને ગાધંીજી અને આંબેડકરના સામાિજક િચંતનથી પિરિચત કરવા.

ફળʬિુત:-

 (૧) િવČાથીર્ઓ ભારતના સામાિજક ઈિતહાસથી માિહતગાર બનશે.
 (૨) િવČાથીર્ઓ ઈિતહાસને સામાિજક દર્િƧટકોણથી સમજતા થશે.

(૩) િવČાથીર્ઓ ગાધંીજી અને ડૉ. આંબેડકરના સામાિજક િચંતન અને સામાિજક
િસધ્ધાતંથી પિરિચત થશે.

એકમ: ૧ સામાિજક ઈિતહાસ

 ૧:૧ સામાિજક ઈિતહાસનો અથર્-ƥયાખ્યા.
 ૧.૨ ઈિતહાસનુ ંƨવĮપ.
 ૧.૩ ભારતની ભૌગોિલક લાક્ષિણકતાઓ અને સામાિજક ઈિતહાસ પર અસરો.
 ૧.૪ ભારતમા ંજાિતતત્વોનુ ંવૈિવધ્ય અને મળૂભતૂ એકતા.

એકમ: ૨ ભારતના સામાિજક ઈિતહાસની ટૂંકી Įપરેખા.
 ૨.૧ આઠમીથી બારમી સદીનો ભારતીય સમાજ

 ૨.૨ મિુƨલમયગુ

 ૨.૩ િબર્ટીશયગુ

 ૨.૪ ભારતમા ંનવજાગિૃત અને સામાિજક સધુારણા.

એકમ: ૩ ભારતના સામાિજક િચતંન – મહાત્મા ગાધંીજી.
 ૩.૧ જીવન પિરચય

 ૩.૨ સામાિજક સધુારણામા ંગાધંીજીનુ ંપર્દાન

 ૩.૩ ગાધંીજીનો પનુ:િનમાર્ણનો ખ્યાલ

 ૩.૪ માનવસશંાધન િવકાસનો િસćાતંો અને ગાધંીજી.

એકમ: ૪ ભારતના સામાિજક િચતંક:- ડૉ. બાબા સાહબે આંબેડકર.
 ૪.૧ જીવન અને કાયҴ.
 ૪.૨ ભારતીય બધંારણમા ંડૉ. આંબેડકરની ભિૂમકા.
 ૪.૩ ધમર્ િવશે ડૉ. બાબા સાહબે આંબેડકરના મખુ્ય િવચારો.
 ૪.૪ સામાિજક ન્યાય િવશે. ડાર્. બાબા સાહબે આંબેડકરના ંિવચારો.

GUJARAT UNIVERSITY
DEPARTMENT OF SOCIOLOGY T.Y.B.A

SEMESTAR – 6 CORE COURSE – 312
SOCIAL DEMOGRAPHY

UNIT – 1
Social Demography, Definition, Subjectmatter and importance

UNIT – 2
Census in India : Origin and development, Importance (in the context of Social
development and social research)

UNIT – 3
1. Population and literacy in India
2. Literacy and Gender
3. Literacy and social development
4. Illiteracy as a social problem and its solutions

UNIT – 4 (Population Policy in India)

1. Family Welfare
2. Teenage girls (Characteristics and empowerment)
3. Women
4. Old age People

ગજુરાત યિુનવિસર્ટી
સમાજશાĘ િવભાગ, ટી.વાય.બી.એ.

સેમેƨટર-૦૬ –312

સામાિજક વƨતીશાĘ

યનુીટ – ૧
સામાિજક વƨતીશાĘ, ƥયાખ્યા, અભ્યાસક્ષેતર્ અને મહત્વ

યનુીટ – ૨
ભારતમા ંવƨતી ગણતરી (સેન્સસ)
ઉદભવ અને િવકાસ
મહત્વ (સામાિજક િવકાસ અને સામાિજક સશંોધનના સદંભર્મા)ં

યનુીટ – ૩
૧. ભારતમા ંવƨતી અને સાક્ષરતા
૨. સાક્ષરતા અને Ȑન્ડર
૩. સાક્ષરતા અને સામાિજક િવકાસ
૪. િનરક્ષરતા એક સામાિજક સમƨયા અને ઉકેલ

યનુીટ – ૪ (ભારતમા ંવƨતી નીિત)

૧. કુટંુબ કƣયાણ
૨. િકશોરીઓ અથર્, લક્ષણો અને સશિક્તકરણ
૩. મિહલાઓ
૪. વćૃો

સદંભર્ગર્થંોની યાદી

1) Population and Society, Wrong Dennis H. 1967, Random House, New York (1967)
2) Population problem of India, Ranadive B. T, Vakil. C. N, Longmas Green 8 Co.
(1930)
3) Population Pattern and Social change in India – Chandra Sharat, (1991)
3) Population Policy for India: Perspectives, issues and chanllenges Chaubey P. K. –
Kanishka Prakashan
4) Population planning policy and programmes,Prasad Ram Kumar D,–Decp & Deep Pub
New Delhi 1990
5) Population of India 2011, Permi Mahendra K. Das & Dipendranath Pub. B.R.
Publishing Corporation, Delhi
6) જનસખં્યા સમƨયા કે Ęી પાઠ કે રાƨતે, રવીન્દર્કુમાર પાઠક રાધાકૃƧણ, નઈ િદƣહી ૨૦૧૦
7) ભારત િવકાસ કી દીશાએ અમત્ય સેન, રાજપાલ સસં ્કƦમીરી ગેટ, નઈ િદƣહી
8) ભારત મેં જનસખં્યા દશા એવ િદશા, પર્કાશ નારાય બકૂ એન્કલેવ, જયપરુ – ૨૦૦૮

9) જનસખં્યા અધ્યયન, ઓ.પી. ગગર્, નારાયણા પબ્લી. ગર્થં િવકાસ, જયપરુ ૨૦૦૭
૧૦) ભારતમા ં શહરેી કુટંુબ અને કુટંુબિનયોજન, ડાર્ અક્ષયકુમાર દેસાઇ (અનવુાદક)
પર્કાશક આર.આર. શેઠની કંપની અમદાવાદ ૧૯૮૨
૧૧) વસિત – ડાર્ એસ .એસ અગરવાલ, અનવુાદ, રમેશ મ. ભü, નેશનલ બકૂ Įƨટ ઈન્ડીયા
નવી િદƣહી ૧૯૬૭

૧૨) વસિત િશક્ષણ (સામાિજક વƨતીશાĘ) પર્ો, Ȑ.એમ.દેસાઇ પર. લી કે. ભü યિુનવિસર્ટી
ગર્થં િનમાર્ણ બોડર્, ગજુરાત રાજ્ય ૧૯૮૯

૧૩) વસિત અને િવકાસ, પર્સđવદન દેસાઇ, ગજુરાત િવČાપીઠ અમદાવાદ ૧૯૯૦

૧૪) વƨતી એક સામાિજક સમƨયા ડાર્ ચિંદર્કા રાવલ, ડાર્, શૈલેજા ʞવુ, પાĖર્ પબ્લીકેશન
૨૦૦૫
૧૫) ગજુરાત : વસિત િવƦલેષણ, ગૌરાગં જાની, કમર્સઘં પર્કાશન, અમદાવાદ, ૨૦૧૨

ગજુરાત યિુનવિસર્ટી
સમાજશાĘ િવભાગ, ટી.વાય.બી.એ.

સેમેƨટર-૦૬ – 313
સમાજલક્ષી મનોિવìાન

હતેઓુ

 (૧) િવધાથીર્ઓ સમાજલક્ષી મનોિવìાનના િવષયવƨત ુિવશે જાણકારી પર્ાપ્ત કરશે.
 (૨) સમાજશાĘ અને મનોિવìાન વચ્ચેનો સબધં સમજશે.

(૩) મનોવૈìાિનક ખ્યાલોની બાબતમા ંવધ ુƨપƧટ થશે
ફલʬિુત

 (૧) સમાજશાĘની એક શાખા તરીકે સમાજલક્ષી મનોિવìાન ની જાણકારી મેળવશે.
 (૨) સમાજનુ ંમનોવૈìાિનક અથર્ઘટન અને તેનો ઉપયોગ કરતા ંશીખશે.

 (૩) િવિવધ મનોવૈìાિનક ખ્યાલની સમજ મેળવશે.

યિુનટ: (૧) સમાજલક્ષી મનોિવìાનનો પિરચય

(૧) સમાજલક્ષી મનોિવìાન નો પિરચય અને ƥયાખ્યા.

(૨) સમાજલક્ષી મનોિવìાનનુ ંિવષયવƨત.ુ

(૩) સમાજલક્ષી મનોિવìાનનો અન્ય સામાિજક િવìાનો સાથે સબધં.

 (અ) સમાજલક્ષી મનોિવìાન અને સમાજશાĘ

 (બ) સમાજલક્ષી મનોિવìાન અને સામાિજક માનવશાĘ
__

યિુનટ : (૨) બોધન અને પર્ેરણા

(૧) બોધનનો અથર્ અને ƥયાખ્યા.

(૨) બોધન ના િનણાર્યકો અને ƨવĮપ

(૩) બોધન ઘડતર અને પિરવતર્ન.

(૪) પર્ેરણાનો અથર્ અને પર્ેરકોના પર્કાર.
__

યિુનટ: (૩) સામાિજક વલણો

(૧) સામાિજક વલણનો અથર્ અને લક્ષણો

(૨) સામાિજક વલોણાના પર્કારો.

(૩) સામાિજક વલણમા ંપિરવતર્ન અને પિરવતર્નના પિરબળો.

(૪) વલણ માપન અને પિધ્તઓ
__

યિુનટ: (૪) પર્ત્યક્ષીકરણ

(૧) પર્ત્યક્ષીકરણનો અથર્ અને ƥયાખ્યા.

(૨) પર્ત્યક્ષીકરણ ના હતેઓુ.

(૩) પર્ત્યક્ષીકરણ નુ ંમાળખુ.ં

(૪) પર્ત્યક્ષીકરણમા ંપિરવતર્ન.

સદંભર્ગર્થંો.

1. Edwin Garrigues (ed,)1963, Foundation of Psychology, Asia Publishing
House, Bombay.

2. Krech, Cruchfield, and Ballachey, Individual in Society.
3. Kuppuswamy B, An Introduction to Social Psychology.
4. Sherif and Sherif, Social Psychology.
5. Mayer D.G,1983,Social Psychology,McGraw‐Hill,International Book

Company,Japan.
6. Pennington D.C,1986,Essential Social Psychology, Edward Arnold

Ltd,Landon.

7. शमार् के.एन,१९८६, समाज मनोिवज्ञान एवं उसके िसद्धांत, राजःथान िहन्दी
मन्ध अकादमी,जयपुर.

8. પટેલ હસમખુ, ૧૯૭૦, સમાજલક્ષી મનોિવìાન, રચના પર્કાશન,અમદાવાદ.

GUJARAT UNIVERSITY
DEPARTMENT OF SOCIOLOGY T.Y.B.A

SEMESTAR – 6 CORE COURSE – 313
 Social Psychology

Objectives:

(1)Students will get aware about social psychology
(2)Students should know the relation between Sociology and
Psychology.
(3)Get information regarding Psychological concepts.

Outcome :

 (1) They are understand Social Psychology as a branch of
Sociology
 (2) Learn to meaning of Social Psychology.

 (3) Students will get aware about the aspects of Social Psychology.
Unit – (1) Introduction of Social Psychology

1. Meaning and Definition of Social Psychology.
2. Subjectmatter of Social Psychology.
3. Social Psychology and other Social Sciences.
4. (A) Social Psychology and Sociology
5. (B) Social Psychology and Social Anthropology.

Unit- (2) Cognition and Motivation
(1) Meaning and Definition of Cognition
(2) Determinants and Nature of Cognition.
(3) Formatin and Change of Cognition.
(4) Meaning and Types of Motivation.

Unit-(3) Social Attitudes
(1) Meaning and Charecteristics of Social Attitudes.
(2) Types of Social Attitudes.

(3) Change and Factors of change of Social Attitudes.
(4) Attitude measurement and Scaling Methods.

Unit-(4) Perception
(1) Meaning and Definition of Perception.
(2) Objects of Perception.
(3) Structure of Perception.
(4) Change in Perception.

References
i. 1Edwin Garrigues (ed,)1963, Foundation of Psychology,

Asia Publishing House, Bombay.
1. Krech, Cruchfield, and Ballachey, Individual in

Society.
ii. Kuppuswamy B, An Introduction to Social Psychology.
iii. Sherif and Sherif, Social Psychology.
iv. Mayer D.G,1983,Social Psychology,McGraw‐

Hill,International Book Company,Japan.
v. Pennington D.C,1986,Essential Social Psychology,

Edward Arnold Ltd,Landon.

 Vi शमार् के.एन,१९८६, समाज मनोिवज्ञान एवं उसके िसद्धांत,
राजःथान

 िहन्दी मन्ध अकादमी,जयपुर.
 Vii પટેલ હસમખુ, ૧૯૭૦, સમાજલક્ષી મનોિવìાન, રચના

 પર્કાશન,અમદાવાદ.

GUJARAT UNIVERSITY
DEPARTMENT OF SOCIOLOGY T.Y.B.A

SEMESTAR – 6 CORE COURSE – 314
 SOCIAL CHANGE AND DEVELOPMENT

• Objective :
1. To make students aware of main conceptualization of social change.
2. To become aware of reality of social change and future trends.

• Results :

1. Students shall try understanding the social change and development from
sociological perceptive.
2. It shall try to understand impact of social change and its future change.

UNIT – 1
“The Concept of social change”
1.1 The sociological perspective on social change.
1.2 Definition of social change.
1.3 The study of social change in Sociological tradition.
1.4 The concept of society and social system.

UNIT – 2
“Analysis and interpretation of social change”
1.1 Theories of DeferMinutes.
1.2 Theories of Direction.
1.3 Structure and Function theories.
1.4 Methodological issues in the study of social change.

UNIT – 3
“Concept of Development”
1.1 Define Development.
1.2 Concept of development.
1.3 Social perspective.
1.4 Cultural concept.

UNIT – 4
“Structure culture and Development”
1.1 Roots of Development.
1.2 Observation on the Indian Society.
1.3 Analysis of Indian Society.
1.4 The concept of society and social system.

ગજુરાત યિુનવિસર્ટી
સમાજશાĘ િવભાગ, ટી.વાય.બી.એ.
સેમેƨટર-૦૬ –314 કોર-ઈલેકટીવ
સામાિજક પિરવતર્ન અને િવકાસ

Social History of India

• ઉĆેશો :

૧. િવČાથીર્ઓ સામાિજક પિરવતર્નની પાયાની િવભાવનાઓથી વાકેફ બને.
૨. સામાિજક પિરવતર્નની વાƨતિવકતા અને ભિવƧયમા ંઆવતા પિરવતર્નના ં
પર્વાહોથી માિહતગાર થાય.

• ફલʬિુત :
૧. િવČાથીર્ઓ સામાિજક પિરવતર્ન અને િવકાસને સમાજશાĘીય દર્િƧટકોણથી
સમજવાનો પર્યાસ કરશે.
૨. સામાિજક પિરવતર્નની અસરો અને ભિવƧય ના ંપિરવતર્નના પિરબળોને
સમજવા પર્યત્ન કરશે.

UNIT – 1
“સામાિજક પિરવતર્નનો ખ્યાલ”

૧.૧ પિરવતર્નનો સમાજશાĘીય દર્િƧટકોણ.
૧.૨ સામાિજક પિરવતર્નની ƥયાખ્યા.
૧.૩ સમાજશાĘીય પરંપરામા ંસામાિજક પિરવતર્નનો અભ્યાસ.
૧.૪ સમાજ અને સામાિજક ƥયવƨથાના ખ્યાલો.

UNIT – 2
“સામાિજક પિરવતર્ન િવƦલેષણ અને અથર્ઘટન”

૧.૧ િનણાર્યકવાદી િસćાતંો.
૧.૨ િદશાસચૂક િસćાતંો.
૧.૩ રચનાતતંર્ીય કાયર્વાદી િસćાતંો.
૧.૪ પિરવતર્નના અભ્યાસમા ંપćિતશાĘને લગતા પર્ĕો.

UNIT – 3
“િવકાસનો ખ્યાલ”

૧.૧ િવકાસનો અથર્.
૧.૨ િવકાસનો આિથર્ક ખ્યાલ.
૧.૩ િવકાસને સામાિજક પિરપર્ેǛયથી સમજવા.
૧.૪ સાƨંકૃિતક ખ્યાલ.

UNIT – 4
“સરંચના, સƨંકૃિત અને િવકાસ”

૧.૧ િવકાસના િવિવધ માગҴ.
૧.૨ ભારતીય સમાજ િવશેના અવલોકનો.
૧.૩ ભારતીય સમાજનુ ંપથૃ્થકરણ

૧.૪ પિરવતર્નના અભ્યાસમા ંપćિતશાĘને લગતા પર્ĕો.

સદંભર્ પƨુતક:
1. Shinu Shivalal - “ Sociology of Development”, Rawat

Publications. Jaipur – 2010.
2. ̒ીિનવાસ એમ. એન. -“ આધિુનક ભારતમા ંસામાિજક પિરવતર્ન”,

અનવુાદક – મધસુદુન પારેખ.
3. Nagla B. K. - “ Indian Sociological thought”, Rawat

Publications.
4. ઝવેરી મહને્દર્ કૃƧણલાલ - “ સામાિજક પિરવતર્ન”, ગજુરાત યિુનવિસર્ટી,

અમદાવાદ – ૧૯૭૭.

OR અથવા

ગજુરાત યિુનવિસર્ટી
સમાજશાĘ િવભાગ, ટી.વાય.બી.એ.
સેમેƨટર-૦૬ –314 કોર-ઈલેકટીવ
સમહૂ માધ્યમનો સમાજશાĘ

યનુીટ – ૧ પર્ત્યાયન નો ખ્યાલ
૧.૧ પર્ત્યાયનની ƥયાખ્યાઓ અને લક્ષણો
૧.૨ પર્ત્યાયન પર્િકર્યાના મોડેલ
૧.૩ પર્ત્યાયનનુ ંકાયર્ અને િવકાયર્
૧.૪ માધ્યમ સƨંકૃિત અને માધ્યમ યગુ

યનુીટ – ૨ સમહૂ માધ્યમના ંખ્યાલ પર્કારો, સાધનો
૨.૧ સમહૂ માધ્યમની ƥયાખ્યાઓ અને લક્ષણો
૨.૨ સમહૂ માધ્યમના પર્કાર

૨.૩ િપર્ન્ટીંગ માધ્યમ મિુćત માધ્યમનો અથર્ અને લક્ષણો – ઉćભવ – િવકાસ
૨.૪ વીજાણુ ંમાધ્યમનો અથર્ અને લક્ષણો – ઉćભવ – િવકાસ

યનુીટ – ૩ સમહૂ માધ્યમના ંસાધનો
૩.૧ પƨુતકો અને મેગેઝીન ન ુƨવĮપ અને અસરો
૩.૨ દૈિનક પેપર, ચોપાનીયાનુƨંવĮપ અને અસરો
૩.૩ ટેલેિવઝનની કૌટંુિબક જીવન ઉપર અસરો
૩.૪ ઈન્ટરનેટ, -ઈ-મેલ ફેઇશ-બકૂ હોત ફોનની અસરો

યનુીટ – ૪ સમહૂ માધ્યમની અસરો
૪.૧ આધિુનકતા, અિત –આધિુનકતાની પર્કર્ીયા
૪.૨ વૈિĖકીકરણ
૪.૩ માધ્યમ એજ મેસેજ, માધ્યમ કેફ
૪.૪ ગર્ાહકવાદ માકેર્િટંગ – સમાજવાદને બદલે મડૂીવાદ

સદંભર્ ગર્થંો
- માધ્યમ મીમાસંા – યાસીન દલાલ – પાĖર્ પર્કાશન
- સમહૂ માધ્યમ અને સાિહત્ય – શાહ પર્ીિત – પાĖર્ પર્કાશન
- ટેલીિવઝન કાયર્કર્મ િનમાર્ણ અને માધ્યમ પિરચય હસમખુ બરાડી, યિુનવિસર્ટી ગર્થં

િનમાર્ણ બોડર્. અમદાવાદ.
- પર્ત્યાયનનુ ંસમાજશાĘ – રમણીક ભüી
- ટેલીિવઝનની િશિક્ષત યવુાનો ઉપર અસરો ડાર્, પકંજ કે. પટેલ, પાĖર્ પર્કાશન
- ઈલેક્ટર્ોિનક મીિડયા અવમ સચૂના પર્ૌČોિગક ડાર્, ય.ુસી.ગપુ્તા અજુ ર્ન પબ્લીકેશન

નવી િદƣહી.

GUJARAT UNIVERSITY
DEPARMENT OF SOCIOLOGY T.Y.B.A
SEMESTER – VI CORE –ELECTIVE (A)

315 SOCIETY & SOCIAL WORK

OBJECTIVES

• To give the information of concept and principles of Social work
• To cultivate interest and skills among students for social work
• To give the information about NGos
• To prepare the students for community work

Out come

• Students will get information about Concept and principles of social work
• Students will co for social work
• Students will know the role of NGos and work be inspired to work for them

Unit – 1 Concept of social work

1.1 Meaning definition of social work
1.2 Aimes and objectives of social work
1.3 Functions of social work

Unit – 2 Principle and methods of social work

2.1 Main principles of social work
2.2 Methods of social work
2.3 Role of social worker

Unit – 3 Voluntary organisation

3.1 Meaning and definition of voluntary organisations
3.2 Main types of voluntary organisations.
3.3 Role of voluntary organisation

Unit – 4 community work

4.1 Visit and report of voluntary organisation (10 Marks)
4.2 Community work (any of the reference in following) (15 Marks)
(1) children (2) youth (3) Aging (4) Backward (5) Rural community (6) Urban Problems
(7) Family Problems (8) Education (9) Social Problems.

ગજુરાત યિુનવિસર્ટી
સમાજશાĘ િવભાગ, ટી.વાય.બી.એ.

સેમેƨટર-૦૬ –315 કોર-ઈલેકટીવ – (એ)
સમાજ અને સમાજકાયર્

હતેઓુ

૧. િવČાથીર્ઓને સમાજકાયર્ના ંખ્યાલો અને િસćાતંોની જાણકારી આપવાનો.
૨. િવČાથીર્ઓમા ંસમાજકાયર્ન ુકૌશƣય અને રસ કેળવવાનો.
૩. ƨવૈિચ્છક સગંઠનોની જાણકારી આપવાનો.
૪. સામદુાિયક કાયર્થી િવČાથીઓને સજ્જ કરવાનો.

ફલʬિુત

૧. િવČાથીર્ઓ સમાજકાયર્ના ખ્યાલો અને િસćાતંોથી માિહતગાર બનશે.
૨. િવČાથીર્ઓ સમાજકાયર્ માટે પર્િતબć થશે.
૩. િવČાથીર્ઓ ƨવૈિચ્છક સગંઠનોની ભિૂમકા જાણી એના માટે કાયર્ કરવા અિભમખુ થશે.

એકમ : ૧ સમાજકાયર્નો ખ્યાલ

૧.૧ સમાજકાયર્ની િવભાવના –અથર્ ƥયાખ્યા
૧.૨ સમાજકાયર્ના ંઉદેƦયો/ધ્યેયો
૧.૩ સમાજકાયર્ના ંકાયҴ

એકમ : ૨ સમાજકાયર્ના ંિસćાતંો અને પćિતઓ

૨.૧ સમાજકાયર્ના ંમખુ્ય િસćાતંો
૨.૨ સમાજકાયર્ની પćિતઓ
૨.૩ સમાજ્કાયર્ની ભિૂમકા

એકમ : ૩ ƨવૈિચ્છક સગંઠન

૩.૧ ƨવૈિચ્છક સગંઠનનો અથર્-ƥયાખ્યા
૩.૨ ƨવૈિચ્છક સગંઠનોના મખુ્ય પર્કારો
૩.૩ ƨવૈિચ્છક સગંઠનોની ભિૂમકા

એકમ : ૪ સામદુાિયક કાયર્

૪.૧ ƨવૈિચ્છક સગંઠનની મલુાકાત અને અહવેાલ (૧૦ માક્સર્)
૪.૨ સામદુાિયક કાયર્ (નીચેનામાથંી કોઈ પણ િવષયના સદંભર્મા)ં (૧૫ માક્સર્)

(૧) બાળકો (૨) યવુાનો (૩) વćૃો (૪) પછાત સમહૂો (૫) ગર્ામીણ સમદુાય (૬) નગર
સમƨયાઓ (૭) કૌટંુિબક પર્ĕો (૮) િશક્ષણ (૯”) સામાિજક સમƨયાઓ

પƨુતકો :

૧) પટેલ આનદંી બેન ‘૨૦૦૯’ ƥયાવસાિયક સમાજકાયર્ના આધારƨતભંો ƥયાવસાિયક
અિભવતૃી પર્કાશન અમદાવાદ

૨) ભüી રમણીક અને અન્ય ૨૦૦૬ “ સમાજકાયર્ની પćિતઓ અન્વેષણ પર્િતƧઠાન
ભાવનગર
૩) શમાર્ મનોજ ૨૦૧૦ “ ભારતમે સમાજકાયર્ કે કે્ષતર્” ઈિશકા પબ્લીશીંગ હાઉસ જયપરુ
4) Devi Rajna K. 2009 “Social Work Philosophy concept & Dimensions” Omega
Publication New Delhi
5) Khan M A 2007 “Social Work and Social Policy concept & methods: Book enclave
Jaipur
6) Mishra Santap (ed) 2007 “NGOs An Introdution Uni-Preis Hyderabad
7) Mishra Kanshlendra 2008 “Development of NGo and civil Society” Navyug
Publication New Delhi
8) Harsh Bhurgav D ed. 2006 NGos Role and Acca An Introduction ICFAI Press
Hyderabad
9) Kirubakram Samuel, V. Lakshmanapathi,
Principles of Social work (2012)
Sarup book publishers Pvt Ltd New Delhi
10) Krishna Kant Singh, Ram Shankar Singh
An Introduction to Social Work 2011
ABD publishers New Delhi

 OR અથવા

ગજુરાત યિુનવિસર્ટી
સમાજશાĘ િવભાગ, ટી.વાય.બી.એ.
સેમેƨટર-૦૬ –315 ઓપ્સનલ

સાિહત્ય અને સમાજ
હતેઓુ.

(૧) િવČાથીર્ઓ સાિહત્યના સમાજશાĘ િવશે જાણકારી મેળવશે.
(૨) સાિહત્ય અને સમાજના અભ્યાસ થકી િવધાથીર્ઓની બૌિćક ક્ષમતા કેળવાશે.
(૩) િવધાથીર્ તકર્ અને કƣપનાનો િવિનયોગ કરતો થશે.
(૪) સાિહત્યના અભ્યાસ થકી િવધાથીર્ સામાિજક સમƨયાઓ અને સવંેદનાઓથી અવગત થશે.

ફલʬિુત

(૧) સમાજશાĘની એક શાખા તરીકે સાિહત્યના સમાજશાĘ િવશે માિહતી મેળવશે.
(૨) સાિહત્ય અને સમાજ વચ્ચેનો સબધં સમજશે.
(૩) સાિહત્યન ુસમાજશાĘીય િવƧલેષણ કરતા ંથશે.

યિુનટ – ૧ સાિહત્ય અને સમાજશાĘ

(૧) સાિહત્યના સમાજશાĘ નો પિરચય

(૨) સાિહત્યના સમાજશાĘનો અથર્ અને િવષયવƨત ુ

(૩) સાિહત્યનો સમાજશાĘ સાથે સબધં

(૪) સાિહત્યના સમાજશાĘની અભ્યાસપćિત.

યિુનટ – ૨ સાિહત્યનો સામાિજક સદંભર્
(૧) સાિહત્યનો અથર્ અને લક્ષણો.
(૨) સાિહત્યના પર્કારો.
(૩) ગજુરાતી સાિહત્ય એક પિરચય.

(૪) સાિહત્યના સમાજશાĘનુ ંમહત્વ.

યિુનટ- ૩ સȒક અને સમાજ

(૧) પđાલાલ પટેલ : જીવન- કવન

(૨) પđાલાલ પટેલના સાિહત્યનો સામાિજક સદંભર્
(૩) જોસેફ મેકવાન : જીવન- કવન

(૪) જોસેફ મકેવાનના સાિહત્યનો સામાિજક સદંભર્

યિુનટ – ૪ સાિહિત્યક કૃિત – સમાજશાĘીય િવǛલેષણ

(૧) વળામણામંા ંƥયક્ત થતો સમાજ

(૨) વળામણાનં ુ ંસામાિજક િવǛલેષણ

(૩) આંગળીયાતમા ંƥયક્ત થતો સમાજ

(૪) આંગળીયાતનુ ંસામાિજક િવǛલેષણ
__
સદંભર્ સચૂી
 (૧) ચૌધરી રઘવુીર, દવે રમેશ (સપંા.),૧૯૯૫,પđાલાલનુ ંપર્દાન, ગજુરાતી સાિહત્ય પિરષદ,

અમદાવાદ.

(૨) બર્ěભü પર્સાદ (સપંા.), ૨૦૦૬, સાિહિત્યક િનબધંો,પાĖર્ પિબ્લકેશન, અમદાવાદ.

(૩) જોશી િવɎતુ, ૨૦૦૪, સાિહત્ય અને સમાજ, પાĖર્ પિબ્લકેશન, અમદાવાદ.

(૪) મેકવાન જોસેફ, ૧૯૮૮, આંગળીયાત, આર,આર.શેઠની કંપની,અમદાવાદ.

(૫) મગંલમ હરીશ,(સપંા,) ૨૦૧૧,સમથર્ સȒક જોસેફ મેકવાન, ગજુરાત દિલત સાિહત્ય

અકાદમી, અમદાવાદ.

(૬) પટેલ પđાલાલ, ૨૦૦૩, વળામણા,ં સાધના પર્કાશન, અમદાવાદ.

(૭) પટેલ મિણલાલ,(સપંા,), ૨૦૦૬, સાિહત્ય િવવેચનના િસćાતંો, પાĖર્
પિબ્લકેશન,અમદાવાદ.

GUJARAT UNIVERSITY
DEPARTMENT OF SOCIOLOGY T.Y.B.A

SEMESTAR – 6 CORE COURSE – 315 Optional
Literature and Society

Objectives :
(1) Students will get awareness about Sociology of Literature.
(2) Building Intellectual Capacity of the Students through the study of Society and
Literature.
(3) Students will start utilizing Logic and Fantasy.
(4) Students will be familiar with the Social Problems and Sensetivity through the
Study of Literature.
Outcome :
(1) Students will get Information regarding the Sociology of Literature as branch of
Sociology.
(2) Get knowledge between the Inter Relationship of Literature and Society.
(3) They will be able to do Sociological analysis of Literature.
 Unit- 1 Literature and Sociology
(1) Introduction of Sociology of Literature.
(2) Meaning and Subject-matter of Sociology of Literature.
(3) Relation of the Literature with Sociology and Methods of Sociology of Literature.
 Unit- 2 Social Context of Literature
(1) Meaning and Charecteristics of the Literature.
(2) Types of Literature.

 Unit- 3 Author and Society
(1) The life of Pannalal Patel.
(2) Social Context of the Literature of Pannalal Patel.
(3) The life of Josef Macwan.
(4) Social Context of the Literature of Josef Macwan.

Unit- 4 Literary Text- Sociological Analysis
(1) The expression of Society in Vanamana
(2) Sociological Analysis of Vanamana
(3) The expression of Society in Aanganiyat
(4) Sociological Analysis of Aanganiyat
__

.

 સદંભર્ સચૂી
 (૧) ચૌધરી રઘવુીર, દવે રમેશ (સપંા.),૧૯૯૫,પđાલાલનુ ંપર્દાન, ગજુરાતી સાિહત્ય પિરષદ,

અમદાવાદ.

(૨) બર્ěભü પર્સાદ (સપંા.), ૨૦૦૬, સાિહિત્યક િનબધંો,પાĖર્ પિબ્લકેશન, અમદાવાદ.

(૩) જોશી િવɎતુ, ૨૦૦૪, સાિહત્ય અને સમાજ, પાĖર્ પિબ્લકેશન, અમદાવાદ.

(૪) મેકવાન જોસેફ, ૧૯૮૮, આંગળીયાત, આર,આર.શેઠની કંપની,અમદાવાદ.

(૫) મગંલમ હરીશ,(સપંા,) ૨૦૧૧,સમથર્ સȒક જોસેફ મેકવાન, ગજુરાત દિલત સાિહત્ય

અકાદમી, અમદાવાદ.

(૬) પટેલ પđાલાલ, ૨૦૦૩, વળામણા,ં સાધના પર્કાશન, અમદાવાદ.

(૭) પટેલ મિણલાલ,(સપંા,), ૨૦૦૬, સાિહત્ય િવવેચનના િસćાતંો, પાĖર્
પિબ્લકેશન,અમદાવાદ.

Foundation Course
Soft Skill

The Culture of Indian Tribes.

Unit – 1 - Introduction of Culture.
 (1) સƨંકૃિતનો અથર્ સƨંકૃિતનો પિરચય.
 Meaning of Culture
 (2) સƨંકૃિતની પર્કૃિત / લક્ષણો
 Nature / Characteristics of Culture
 (3) સƨંકૃિતના કાયҴ

Functions of Culture
 (4) સƨંકૃિતના તત્વો
 Elements of Culture

Unit – 2 - Identification of Tribe

આિદવાસી ઓળખ

 (1) આિદવાસી ઓળખ
Tribal Identity

 (2) આિદવાસી ચેતના
 Tribal Consciousness
 (3) ભાષાકીય વલણો.
 Language attitudes
 (4) એિથ્નક સમહૂ સાથે આંતરિકર્યા

Interaction of Ethnic groups.

Unit – 3 –Socio- Cultural life of Indian Tribes.
 ભારતીય આિદવાસીઓનુ ંસામાિજક સાƨંકૃિતક જીવન

 (1) સથંાલ
 The Santhal
 (2) િબરહોર
 The Birhor
 (3) મુડંા
 The Munda

 (4) ભીલ
 The Bhil

Unit – 4 – Problem of cultural contact
 સાƨંકૃિતક સપંકર્ની સમƨયાઓ
 Specific Processes of Change
 િવિશƧટ પિરવતર્નની પર્િકર્યાઓ

-:References:-

(1) ઊિમર્બહને દેસાઈ – સામાિજક માનવશાĘ

 રચના પર્કાશન, અમદાવાદ

(2) ભગવાનદાસ પટેલ - ૨૦૦૫

 આિદવાસી જનપદ અને િશƧટ

 મહાકાƥયોમા ંનારી.
 નયન સયુાર્નદં લોક્પર્િતƧઠાન

 મુબંઈ
(3) C.N. Shankar Rao- Sociology

(4) K. K. Verma- 1977
 Culture, Ecolology
 and
 Netional Pub

(5) S.P. Sharma
 J.B. Sharma - 1998 Culture of Indian Tribes
 Radha Publications
 New Delhi.

Foundation Course

Course : Gender Studies Semester :
Objective:

⇒ To Introduce the students to the concept of Gender
⇒ To give the scientific information about gender in social

 system.
⇒ To know the gender based violence.

Outcome:

⇒ Student will become awareness about gender sensitivities.
⇒ Student will help for soluliving the gender based problem.

Unit: 1 Gender
 1.1 Introduction of gender studies

1.2 Definitation and characteristics of Gender
1.3 Sex Vs Gender
1.4 Primary Introduction of concepts related with Gender.
1.4.1 Status
1.4.2 Power
1.4.3 Gender Socialization
1.4.4 Gender Division of labor
1.4.5 Gender equality
1.4.6 Gender Main Streaming

Unit: 2 Gender in social system

2:1. Gender in patriarchy system
2:2. Gender and culture
2:3. Gender and Caste
2:4. Gender in Demographic structure

Unit: 3 Gender Based Violence

3:1 Meaning & Definition of Gender based violence
3:2 Gender based Violence
3:2:1 Female feticides
3:2:2 Domestic violence
3:2:3 Sexual Harassment of work place

Unit: 4 Genders and Development

1. Meaning of Development
2. Basics of women development
3. Programmr and policies for women development in Gujarat

Bibiography :
1. B.R.Siwal, Satbeer Chhabara (2004) Reading Material for Training of
 Gender Trainers – New Delhi, Har Anand Publications.

2. Beauvoir Simone De, (1989). The Second Sex, New York, Vintage
 Books.

3. Bhain Kamla, (1993), what is patriarchy? New Delhi, Kali for women.

4. Bhasin Kamla, (1993), Understanding Gender, New Delhi Kali for
 women

5. Bhswati Das, Vimal Khawas, Gender issues in Development (2009),
 Jaipur, Rawat publication.

6. Desai Neera &Vibhuti Patel (1988), “Indian Women : Change and

Challenge in the International Decode:, Bombay, Popular Prakashan.

7. Gells, Richard J. (1987), Family Violence, Vol-84, Sage Library of

social Research, New Delhi, Sage Publication.

8. Indira Hirway, Dr. Darshini Mahadevia (2004), Gujarat Human

development Report, Mahatma Gendhi Labour Institute, Ahmedabad.

9. McCormack and M.Strathern (ed) (1980), Nature, Culture and Gender
 Cambridge, Cambridge University Press.

10. Oakley Ann: (1972): “Sex, Gender and Society” New York, Harper

and row.

11. Oakley Ann: (1985): “Sex, Gender and Society” England: Gower

Publishing Company.

12. Patel Tulsi (ed) (2007) – “sex-selective Abortion in India Gender,
Society and New Reproductive Technology” New Delhi, Sage
Publication.

13. Rege Sharmila (2003) ‘Sociology of gender’ New Delhi, Sage

Publication.

14. Ȑન્ડર િરસોસર્ સેન્ટર, (૨૦૦૭)

૧. દહજે અને ઘરેલુ ંિહંસા
૨. જાિતપિરક્ષણ અને ʣણૂહત્પા
૩. કાપર્ના ƨથળે થતી જાતીપ સતામણી

15. Ȑન્ડર િરસોસર્ સેન્ટર, (૨૦૦૮) – ધરેલુ ંિહંસા અિધિનપમ – ૨૦૦૫

માિહતી પિુƨતકા, અમદાવાદ

16. ʞવુ શૈલજા, (૨૦૦૩) – ઉĄારો વેદનાના, (પિરણીત Ęીઓ પર્ત્પે

કુરતાનો સમાજશાĘીપ અભ્પાસ) – પાĖર્ પિબ્લકેશન, અમદાવાદ

17. પટેલ િવનભુાઈ, (૨૦૦૪) – Ęી ʣણૂહત્પા અટકાવીએ – િપર્ન્ટિવઝન,

અમદાવાદ

18. ભસીન કમલા, અનવુાદ – િનિમષા એસ.એન., (૧૯૯૫) – િપતસૃĂા એટલે

શુ?ં - ઓળખ વડોદરા

19. રાવલ ચિંદર્કા, શૈલજા ʞવુ, (૨૦૦૨) – નારી ƥપાથા – પાĖર્ પિબ્લકેશન,

અમદાવાદ

20. રાવલ ચિંદર્કા, શૈલજા ʞવુ, (૨૦૦૮) – સમાજનો સરૂજ – પાĖર્ પિબ્લકેશન,

અમદાવાદ

21. રાવલ ચિંદર્કા, શૈલજા ʞવુ, (૨૦૦૮) – ગજુરાતમા ંĘીઓનો દરજ્જો – પાĖર્
પિબ્લકેશન, અમદાવાદ

22. રાવલ ચિંદર્કા, શૈલજા ʞવુ, (૨૦૧૦) – પિરવારની પરી – પાĖર્ પિબ્લકેશન,

અમદાવાદ

23. રાવલ ચિંદર્કા (૨૦૧૦) – Ȑન્ડર અને સમાજ – પાĖર્ પિબ્લકેશન,

અમદાવાદ

24. રાવલ ચિંદર્કા (૨૦૧૧) – Ȑન્ ડર અને િવકાસ – પાĖર્ પિબ્લકેશન,

અમદાવાદ

25. રાવલ ચિંદર્કા, શૈલજા ʞવુ, (૨૦૧૩) – Ęીઓ અને સમાજ – પાĖર્

પિબ્લકેશન, અમદાવાદ

Ȑન્ડર અભ્યાસો

હતેઓુ :-

૧. િવČાથીર્ઓ Ȑન્ડરની િવભાવનાથી વાકેફ થાય.

૨. સામાિજક ƥયવƨથામા ંȐન્ડરની વૈìાિનક માિહતી આપવાનો.
૩. Ȑન્ડર આધાિરત િહંસાથી વાકેફ થાય.

ફળʬિુત

િવČાથીર્ઓમા ંȐન્ડર સવંેદનશીલતા િવશે જાગતૃ બનશે સમાજમા ંȐન્ડર

સબિંધત સમƨયાઓ ઉકેલવામા ંસહાયભતૂ થશે.

યનુીટ – ૧ Ȑન્ડર

૧.૧ Ȑન્ડર અભ્યાસો
૧.૨ િલંગ () Ȑન્ડર

૧.૩ Ȑન્ડર ƨટડીઝ

૧.૪ Ȑન્ડર સાથે સકંળાયેલ િવિવધ િવભાવનાઓની પર્ાથિમક સમાજ.

૧.૪.૧ દરજ્જો, ભિૂમકા
૧.૪.૨ સĂા
૧.૪.૩ Ȑન્ડર સમાજીકરણ

૧.૪.૪ Ȑન્ડર ̒મિવભાજન

૧.૪.૫ Ȑન્ડર સમતા અને અસમાનતા
૧.૪.૬ Ȑન્ડર મખુ્ય પર્વાહ

યનુીટ – ૨ સામાિજક ƥયવƨથામા ંȐન્ડર

૨.૧ િપતસૃĂા ƥયવƨથામા ંȐન્ડર

૨.૨ Ȑન્ડર અને સƨંકૃિત

૨.૩ Ȑન્ડર અને ìાિત

૨.૪ વસિત િવષયક માળખામા ંȐન્ડર

યનુીટ – ૩ Ȑન્ડર આધાિરત િહંસા
૩.૧ Ȑન્ડર આધાિરત િહંસાનો અથર્ અને ƥયાખ્યા
૩.૨ Ȑન્ડર આધાિરત િહંસા, ʣણુહત્યા, કૌટંુિબક િહંસા, કાયર્ ƨથળે શોષણ

યનુીટ – ૪ Ȑન્ડર અને િવકાસ

૪.૧ િવકાસનો અથર્
૪.૨ મિહલા િવકાસના આધારિબંદુ

૪.૩ ગજુરાતમા ંનારી િવકાસના કાયર્કર્મો અને નીિતઓ

