GUJARAT UNIVERSITY TYB.A. PSYCHOLOGY

<u>SEMESTER - V</u> <u>(SYLLABUS)</u>

Paper-301: Research Methods in Psychology – I

Paper-302: Experimental Psychology practical & statistics - I

(Only Statistics for regular and External students.)

Paper-303: Optional Any one of following:

(i) Psychology of sex and married life. – I OR

(ii) Environmental Psychology - I

Paper-304: Optional Any one of following:

(i) Psychology in industrial organisation. – I (For Regular & External students)

(ii) Experimental Psychology (Theory) – I (Only for Regular students)

Paper 305 : Counselling Psychology - I

Semester – V Core 301 RESEARCH METHODS IN PSYCHOLOGY - I

Objectives:

(1) To acquaint Students with the basic concepts of Research methods.

(2) To Provide Students a Perspective of Research methods.

UNIT	DETAILED SYLLABUS
	Social Research Process:
	- Meaning-Functions of Research
Unit – I	- Value of
	understanding research process
	- Steps in Research Process.
	Selection and Formulation of research problem :
	- Selection of the research subject.
Unit – II	- Characteristics of a researchable problem.
	- Feasibility of research programme.
	- Hypothesis-definitions-Sources and types of hypothesis.

	Principles of Sampling:
Unit – III	- Some basic concepts and definitions :
	- Sampling techniques:
	- Probability and non-probability Sampling.
Unit – IV	Experimental method :
	- Meaning - characteristics of an experiment
	- Meaning of variables
	- types of variables
	- Natural Experiment and Laboratory Experiment
	- Steps in Experimentation.

Marks: External Evaluation : 70 Marks (For Regular Students) Internal Evaluation: 30 Marks (For Regular Students)

Break up of internal evaluation: (For Regular Students)

- 1. Present 05 marks
- 2. Assignment 05 marks
- 3. Seminar / Field Visit 05 marks
- 4. Internal Exam 15 marks

Total - 30 marks

Reference Books

- 1. Selltiz C. Jahoda, Deatch M. and Cook S. W. Research methods in behavioural Science. New York, 1953.
- 2. Festinger and Katz D. Research methods in behavioral Sciences., Holt, Rinchart and Winstone, New York.
- 3. Kerlinger F. N. (2000). "Foundation of behavioral research". Fifth edition-(Surject Publication, Delhi).

Available Books

- 1. Kothari C. R. (1990) Research Methodology. IInd edition, Wishwa Prakashan, New Delhi.
- 2. Anna anastach-"Psychological Testing" Mac Millan Co. Ltd., London, 6th edition.
- 3. B.F. Anderson-"Experimental Psychology".
- 4. George Zimmy-"Experimental Psychology".
- 5. Maser C. A. "Survey methods in Social Investigation". Hei Neman, London, 1967.

Modern Books

- 1. Research methods in Psychology Sixth Edition. David G. ELMES, BARRY H. KANTOWITZ, HENRY L. ROEDIGER III. Brooks/Cole Publishing Company I (R) P An International Thomson Publishing Company.
- 2. How to Research IInd edition. Loraine Blaxter, Christina Hughes, Malcolm Tight. Viva Books Private Limited (1997) New Delhi, Mumbai, Chennai, Kolkata.
- 3. Research Methods in Psychology IV Edtion. John J. Shaughnessy. Eugene B. McGrew Hill Co., Zechmeister.

ગુજરાતી સંદર્ભ પુસ્તકો :

- 1. મનોવિજ્ઞાનનું પધ્ધતિશાસ : સી. જમનાદાસની કંપની ૧૯૭૬ ૭૭ પ્રકરણ ૮, ૯
- 2. સંશોધનની પદ્ધતિઓ : (૧૯૯૯-૨૦૦૦) : સી. જમનાદાસની કંપની
- 3. સંશોધન પધ્ધતિ (વાર્તનિક વિજ્ઞાનાનોમાં) : પ્રા. ડૉ. એલ.આર.યાજ્ઞિક, પ્રા. ડૉ. બી.ડી. ઢીલા, પ્રા. કે.બી. ચોથાણી, અક્ષર પબ્લીકેશન, માર્ચ ૨૦૦૪

Semester – V Core 302

EXPERIMENTAL PSYCHOLOGY PRACTICAL & STATISTICS- I STATISTICS: 302

Objectives:

(1) To acquaint Students with the basic concepts of Statistics

(2) To Provide Students a Perspective of Statistics

UNIT	DETAILED SYLLABUS
	આંકડાશાસ્ત્ર અને માપન : - આંકડાશાસ્ત્રની પધ્ધતિઓના અભ્યાસની જરૂર
	- પ્રાપ્તાંકોનો અર્થ - ખંડિત અને અખંડિત શ્રેણી
	- સાંખ્યકીયમાં લગભગ કિંમતો- અર્થસૂયક અંગેનો અર્થ
Unit – I	- યોક્કસ અને લગભગ આંકડા ગણતરીના નિયમો
	આવૃત્તિ વિતરણ – આવૃત્તિ વિતરણના કોઠાની રચના -વર્ગ લંબાઈ રચનાઓ
	અને મધ્ય કિંમત
	આલેખ પદ્ધતિઓ – સ્તંભાલેખ - આવૃત્તિ બહુકોણ - આવૃત્તિ વક્ર - સંચયી આવૃત્તિ
	મધ્યવર્તી સ્થિતિના માપ :- વર્ગીકૃતઅને અવર્ગીકૃત માહિતી માટે મધ્યકની
Unit – II	ગણતરી માટેની લાંબી અને ટૂંકી રીત -
	વર્ગીકૃત અવર્ગીય માહિતી માટે મધ્યસ્થ
	- મધ્યસ્થની ગણતરી – બહુલક
	-ક્યારે મધ્યક, મધ્યસ્થ કે બહુલકનો ઉપયોગ કરવો જોઈએ?
	સહસંબંધાંક – સહસંબંધાંકની ગણતરી

	શતાંશકો: - યતુર્થકો – દશાંશકો – વર્ગીકૃત-અવર્ગીકૃત માહિતી માટે યતુર્થકો,
Unit – III	દશાંશકો અને શતાંશકો શોધવાની રીત
	પ્રતિશત ક્રમાંક : - આપેલી માહિતી માટે પ્રતિશત ક્રમાંકની ગણતરી
Unit – IV	પ્રસારમાન (I):- વિસ્તાર – યતુર્થક વિચલન – વર્ગીકૃત માહિતી માટે યતુર્થક
	વિયલનની ગણતરી
	પ્રસારમાન (II):- સરેરાશ વિયલન – પ્રમાણિત વિયલન – વર્ગીકૃત અને
	અવર્ગીકૃત માહિતી માટે પ્રમાણિત વિચલન ગણવાની ટૂંકી
	અને લાંબી રીત

Marks: External Evaluation: 70 Marks (For Regular Students)
Internal Evaluation: 30 Marks (For Regular Students)

Break up of internal evaluation: (For Regular Students)

- 1. Present 05 marks
- 2. Assignment 05 marks
- 3. Seminar / Field Visit 05 marks
- 4. Internal Exam 15 marks

Total - 30 marks

Reference Books

- 1. 'Elementary Statistics' Garret H. E.
- 2. 'Basic Statistical Method', Dawine N. M. & Heath R. W.

Semester – V Core 303

PSYCHOLOGY OF SEX AND MARRIED LIFE - I

Objectives:

(1) To acquaint Students with the basic concepts of Psychology of sex and married life

(2) To Provide Students a Perspective of Psychology of sex and married life

UNIT	DETAILED SYLLABUS
	Sex & Marriage :
	- Human Sexuality
	- Concept of human sexuality-Various Definitions
	- The need for education in Human sexuality
TT:4 T	- What is education In Human sexuality
Unit – I	- Present status of education in Human sexuality
	Marriage
	- Definition of Marriage
	- Fitness for the Marriage
	- Maturity for marriage

	The Biology of marriage – Male & Female :
	- Structure and Function of male sexual Organs – External
Unit – II	Organs – Internal Organs
	- Structure and Function of Female sexual Organs -
	External Organs – Internal Organs
	Sexual Differences & Sexual Adjustment in Marriage :
	Sexual Differences:-
	- Biological Differences in Male and Female – Differences
	of Achievement in Male and Female – Interdependence of
Unit – III	Roles
	Sexual Adjustment in Marriage :-
	- Mutuality in sexual Intercourse – causes of poor sexual
	Adjustment – Cultural conditioning of sexual Response –
	Strength of sex Drive – Frequency of coitus
	Sexual Variants & Gender Variants :
	- The Paraphilias: 1. Fetishism
	2. Transvestic Fetishism
	3. Voyeurism 4. Exhibititionism
Unit – IV	5. Sadism
	6. Masochism
	- Gender Identity Disorders
	1. Gender Identity Disorder of Childhood
	2. Transsexualism

Marks: External Evaluation : 70 Marks (For Regular Students) Internal Evaluation: 30 Marks (For Regular Students)

Break up of internal evaluation: (For Regular Students)

- 1. Present 05 marks
- 2. Assignment 05 marks
- 3. Seminar / Field Visit 05 marks
- 4. Internal Exam 15 marks

Total - 30 marks

References Basic Books

1. Stefan Bechtel, Laurence Roy Stains "Sex A Man's Guide" Rajendra publishing house Pvt. Limited, Mumbai 400018 First Indian edition, 1997

- 2. Dhun Panthaki "Education in human sexuality" Family planning association of India. Bajaj Bhavan Nariman point, mumbai 400021, 1997
- 3. Carson, R. C., Butcher J. N. & Mineka S. "Abnormal Psychology and modern life" 11th Edi. 2000 First Indian reprint 2003 Pearson Education (Singapore) Ptv. Ltd. Indian branch 482 f.I.E. Patparaganj. Delhi 110092 India
- 4. Stone H. M. and stone A. "A Marriage Manual" Pocket book distributing company, 11 Oak-lane, Fort Bombay India. 1953
- 5. Landis J. T. & Landis M. G.. "Building a successful marriage" 7th Edi. 1977 Prentice-Hall INC. Englewood, Eliffs, New Jersy. 07632.
- 6. Singh Chitralekha, Nath Prem Hindu Manners, customs and ceremonies, Crest Publishing House, New Delhi 1st Edi. 1999

References from Internet

- **1.** Dictionary definition of **marriage** The American Heritage® Dictionary of the English Language, Fourth Edition© 2004., Published by Houghton Mifflin Company.
- **2.** Encyclopedia information about **marriage** The Columbia electronic Encyclopedia, Sixth Edition© 2003, Columbia University Press.
- 3. Wikipedia information about human sexuality
- **4.** "Human Sexuality", Microsoft® Encarta® Online Encyclopedia 2005 http://encarta.msn.com© 1997-2005 Microsoft Corporation.
- **5.** The internet encyclopedia of Philosophy.

Reference Books Recommended for the Additional Study

- 1. Kothari Prakash "Common sexual problems-Solutions. july 1987 VRP Publishers, Bombay 400 007.
- 2. Dr. Shah Hansa Navnit. "Stree Rog Shastra" Uni. Granath Nirman board. Gujarat Rajya, Second Edi. 2004
- 3. Masters W. H., Johnson V. E. and Kolodny R. C. "Sex and Human Loving" 14th Jaico Impression, 2001 Jaico publishing House Mumbai
- 4. Bechtel Stefan "The practical encyclopedia of sex and Health". Rajendra Publishing house, Bombay 400 018.
- 5. Dr. Gandhi Harkisan & Others "Lagna Pehla ane Pachhi" Reprint 1997 Navbharat Sahitya mandir, Ahmedabad-380 001.
- 6. L. Beam, Man and Woman Relationship A medical study of sex adjustment Edition-2004 Shrishti Book Distributors, 4378/4B, 202 J.M.D. House, Ansari Road, Dariyaganj, New Delhi-110 002.

Semester-V**Core 303** ENVIRONMENTAL PSYCHOLOGY – I

Objectives:

(1) To acquaint Students with the basic concepts of Environmental Psychology.
(2) To Provide Students a Perspective of Environmental Psychology

UNIT	DETAILED SYLLABUS
	Environmental Psychology : Introduction :
T 7 • 4	- Developmental History of Environmental Psychology
	- Human life and Environmental Problems.
	- Meaning and Nature of Environment.
Unit – I	- Definition, Nature and characteristics of Environmental
	Psychology
	- Fields or scope of Environmental Psychology
	- Goals and Utility of Environmental Psychology
	Methods of Environmental Psychology:
	- Obtrusive & unobtrusive methods
	- Observation method
	- Self report method
Unit – II	- Analysis of records & documents
	- Scaling method
	- Co-relational method
	- Experimental method
	- Case Study
	Human Behaviour and Environmental Stimulation:
	- Changes in Environment
	- Stress
	- Arousal
Unit – III	- Excessive Environmental stimulation
	- Under stimulation and Behaviour
	- Environmental restriction
	- Research on Environment
	- Effect of Environment
	Effect of Environment on Behaviour:
Unit – IV	Adaptation level theoryReaction to Environmental stimulation
	- Reaction to Environmental stimulation - Stimulation level and human reaction.
	- Meaning of Environmental pollutants.
	- Origin of pollutants
	- Causes of increase in pollution
	- Pollution control.

Marks: External Evaluation : 70 Marks (For Regular Students)

Internal Evaluation: 30 Marks (For Regular Students)

Break up of internal evaluation: (For Regular Students)

- 1. Present 05 marks
- 2. Assignment 05 marks
- 3. Seminar / Field Visit 05 marks
- 4. Internal Exam 15 marks

Total - 30 marks

Reference Books

- 1. Dr. M. Rajmanickam (1994) 'Contemporary fields of psychology and Experiments 'Concept Pub. Co., New Delhi.
- 2. Bell P. A., Fisher I. D., Baum A., and Greene T. C. (1990) 'Environmental Psychology, (3rd Edition), Harcourt Brace Jovanovish College Pub., U.S.A.
- 3. Ittelson W. H., Proshansky H. M., Rilvin E. G., Winkel G. H. & Dempsey (1974) 'An Introduction to Environmental Psychology' New York.
- 4. Dave C. B., Patel N. S., & Panchal D. J. (2003-2004) 'Paryavaran nu Manovignan', Suchita Prakashan, Ahmedabad.

Semester – V Core 304 PSYCHOLOGY IN INDUSTRIAL ORGANISATION – I (For Regular and External students)

Objectives:

- (1) To acquaint Students with the basic concepts of Psychology in Industrial Organisation
- (2) To Provide Students a Perspective of Psychology in Industrial Organisation

UNIT	DETAILED SYLLABUS
	Scope of Industrial Psychology :
	- Subject-matter of Psychology
	- Psychology applied to Industrial Problems
Unit – I	- Industrial Psychology as a Profession
	Job-Analysis: - Uses
	- Sources of Information
	- Assembling Job-Information

	- Job-Specification
	Evaluation Techniques :
	- Application Forms
	- Employment Interview
	- References and Letters of Recommendation
	Psychological Testing:
Unit – II	- Principles of Psychological testing
	- An overview of a Testing Programme
	- Administering Psychological Test
	- Types of Psychological Tests
	- Limitations of Psychological Testing
	Engineering Psychology:
	- History and Scope of Engineering Psy.
***	- Time and Motion Study
Unit – III	- Person-Machine Systems
	- Workspace Design
	- Computers
	Fatigue:
	- Fatigue, Meaning and Nature
	- Measurement of Fatigue
	- Physiological and Subjective Components of Fatigue
TT24 TT7	- Alleviation of Fatigue
Unit – IV	Boredom:
	- Boredom - Meaning and Nature
	- Distinction between Fatigue and Boredom
	- Personal Characteristics related to Boredom.
	- Alleviation of Boredom.

Marks: External Evaluation : 70 Marks (For Regular Students) Internal Evaluation: 30 Marks (For Regular Students)

Break up of internal evaluation: (For Regular Students)

- 1. Present 05 marks
- 2. Assignment 05 marks
- 3. Seminar / Field Visit 05 marks
- 4. Internal Exam 15 marks

Total - 30 marks

Basic Books:

- 1. Siegal and Lane 3rd ed. 'Psychology in Industrial Organization' Bombay. D. B. Taraporwala and Co.
- 2. Schultz, D. and Schlutz, S.E. (2002) 'Psychology and Work Today' Delhi, Person Education (First Indian Report, 2004).

Semester – V Core 304

EXPERIMENTAL PSYCHOLOGY (THEORY) – I

(Only for regular students)

Note: External student cannot take this paper as an optional paper Objectives:

(1) To acquaint Students with the basic concepts of Experimental Psychology.

(2) To Provide Students a Perspective of Experimental Psychology

UNIT	DETAILED SYLLABUS
-	
Unit – I	Experimental Method : - Introduction.
	- Meaning and Types of Experiment.
	- Meaning and Types of Variable.
	- Forms of Behaviour.
	- Advantages and Limitations of Experimental Method.
	Control in Experiment :
	- Meaning and Types of Experimental Error.
	- Experimental Design.
	- One group design (before-after technique)
Unit – II	- Separate group design (Experimental and Control Group)
	- Various Techniques for Control.
	- Single and Double Blind Technique.
	- Matching.
	- Randomization.
	- Counter balancing.
	The Psychophysics:
	- Psychophysics - Introduction.
	- Types of Measurement Scales.
	- Meaning of Psychophysical Methods.
Unit – III	- The basic Problems in Psychophysics.
	- The basic concept of Psychophysics.
	(1) Sensitivity (2) Threshold
	(3) Point of Subjective Equality
	(4) Variable and Constant Errors.
	Methods of Psychophysics:
	- The Method of Minimal Changes.
Unit – IV	- The Method of Constant Stumuli.
	- The Method of Average Error.
	- Method of Ranking.
	- Method of Pair Association.

Total Marks: 100

Marks: External Evaluation : 70 Marks (For Regular Students) Internal Evaluation: 30 Marks (For Regular Students) **Break up of internal evaluation: (For Regular Students)**

- 1. Present 05 marks
- 2. Assignment 05 marks
- 3. Seminar / Field Visit 05 marks
- 4. Internal Exam 15 marks

Total - 30 marks

Basic Books:

- 1. Postman and Egan: Experimental Psychology An Introduction. Harper & Row, New York (Indian Edition is available).
- 2. Woodworth and Schlosberg. Experimental Psychology (Revised) Oxford & IBH Publishing Co., New Delhi.
- 3. Borton Andrews. Experimental Psychology Wiley Eastern Pvt. Ltd., New Delhi.
- 4. Morgan and King. Introduction to Psychology (4th ed.) McGrew Hill Book Co. New York (Indian Edition is Available).

Semester – V Core 305 COUNSELLING PSYCHOLOGY – I

Objectives:

(1) To acquaint Students with the basic concepts of counselling Psychology

(2) To Provide Students a Perspective of Counselling Psychology

UNIT	DETAILED SYLLABUS
	સલાહનું સ્વરૂપ :
	- સલાહ એટલે શું? – સલાહ આપવાના સ્થાનો – સલાહના
	પ્રકારો – સલાહના ધ્યેયો
Unit – I	સલાહની જરૂરત :
Cint – I	- સલાહ સમસ્યાનું વર્ગીકરણ – ભારતીય વિદ્યાર્થીઓની
	સમસ્યા જરૂરત અંગેના પુરાવા - The need for counselling
	by Anthony Mann - Are they public health issue Are sufferers really ill? - What is known about the disorders! - Do these Patient recover any way?
	સલાહ્કારની પસંદગી અને તાલીમ :
	- સલાહ લેવા માટે સલાહકારોની જરૂરત – સલાહકારોની પસંદગીની
	સમસ્યાઓ– સલાહકારની તાલીમમાં મહત્વના ઘટકો – સલાહકારના
Unit – II	વ્યવસાયની આયારસંહિતા
	સલાફના અભિગમો અથવા સિદ્ધાંતો :
	- સલાહ અને મનોપયાર – સલાહ અભિગમો કે સિદ્ધાંતો – અસીલ
	કેન્દ્રિત અભિગમ – સલાહ સિધ્ધાંત

	સલાહ પ્રક્રિયા :
	- સલાહ પ્રક્રિયાનો અર્થ – સલાહ પ્રક્રિયાના પગથિયાં
TT:4 TTT	- સલાહ પ્રક્રિયા ૫ અસર કરતા પરિબળો – બેઠક વ્યવસ્થા
Unit – III	સલાહ સંબંધ :
	- સલાહ સંબંધનો અર્થ – ઉપચારાત્મક અને વિકાસાત્મક
	સંબંધ (Therapeutic & development relationship).
	સલાહ સંબંધના પરિમાણો:
	- અદ્વિતિમતા – સામાન્યતા, વસ્તુલક્ષીતા – આત્મીયતા,
Unit – IV	જ્ઞાનાત્મક બોધાત્મક – આવેગાત્મક.
	- જવાબદારીનો સ્વીકાર – અસ્વીકાર, સંદિગ્ધતા – સ્પષ્ટતા,
	આધાર અને કટોકટી.

Marks: External Evaluation : 70 Marks (For Regular Students) Internal Evaluation: 30 Marks (For Regular Students)

Break up of internal evaluation: (For Regular Students)

- 1. Present 05 marks
- 2. Assignment 05 marks
- 3. Seminar / Field Visit 05 marks
- 4. Internal Exam 15 marks

Total - 30 marks

Reference Books:

- 1. Blum, M.L. & Balinky, B. (1961). Counselling and Psychology, Bombay : Asia Publising House.
- 2. Rao, Narayan S. (1981). Counsilling Psychology, New Delhi: Tata-mc Graw Hill Pub-co.
- 3. Conselling in General Practice, Edited rosiya carney, Routledge 11, New Fetter Lane, London, Ec4p4EE (1993).
- 4. ડૉ. પટેલ સોમાભાઈ ટી., સલાહ મનોવિજ્ઞાન, યુનિવર્સીટી ગ્રંથ નિર્માણ બોર્ડ, અમદાવાદ (૧૯૮૦).