MARWARI COLLEGE, RANCHI (AN AUTONOMOUS UNIT OF RANCHI UNIVERSITY FROM 2009)

DEPARTMENT OF PSYCHOLOGY

COURSES OF STUDY FOR PSYCHOLOGY HONOURS

Number of Papers: 20 (14 Theory papers & 6 Practical papers)

Full Marks: 1600 Theory: 1200, Practical: 400

Number of Semesters: 6

B.A. Hons. Part - I: 400 Marks (Theory: 300, Practical: 100)

B.A. Hons. Part - II: 400 Marks (Theory: 300, Practical: 100)

B.A. Hons. Part - III: 800 Marks (Theory: 600, Practical: 200)

PSYCHOLOGY HONOURS

DISTRIBUTIONS OF MARKS IN PSYCHOLOGY HONS.											
ACADEMIC YEAR	SEMESTER	THEORY PAPER	F MSE	ULL MA ESE	RKS TOTAL	PASS MARKS	DURATION	PRACTICAL PAPER	FULL MARKS	PASS MARKS	DURATION
FIRST YEAR	I	1	25	50	75	34	3 HRS.	3	50	23	4 HRS.
		2	25	50	75	34	3 HRS.				
		4	25	50	75	34	3 HRS.		50 23	4 1100	
	11	5	25	50	75	34	3 HRS.	0	50	23	4 HRS.

DISTRIBUTIONS OF MARKS IN PSYCHOLOGY HONS.												
ACADEMIC	SEMESTER	SEMESTER	THEORY	FULL MARKS			PASS	DURATION	PRACTICAL	FULL	PASS	DURATION
YEAR		PAPER	MSE	ESE	TOTAL	MARKS	Delumon	PAPER	MARKS	MARKS	Delatition	
	III IV	7	25	50	75	34	3 HRS.	9 12	50	23	4 HRS.	
SECOND		8	25	50	75	34	3 HRS.					
YEAR		10	25	50	75	34	3 HRS.		50	23	4 HRS.	
		11	25	50	75	34	3 HRS.				4 пкз.	

	DISTRIBUTIONS OF MARKS IN PSYCHOLOGY HONS.										
ACADEMIC YEAR	SEMESTER	THEORY PAPER	MSE	ULL MA ESE	RKS TOTAL	PASS MARKS	DURATION	PRACTICAL PAPER	FULL MARKS	PASS MARKS	DURATION
		13	30	70	100	45	3 HRS.				
	V	14	30	70	100	45	3 HRS.	16	100	45	6 HRS.
THIRD		15	30	70	100	45	3 HRS.				
YEAR	VI	17	30	70	100	45	3 HRS.				
		18	30	70	100	45	3 HRS.	20	100	45	6 HRS.
		19	30	70	100	45	3 HRS.				

SEMESTER – I

Paper – 1 (25 classes)

P. M.: 34 F.M.:25 (MSE) + 50 (ESE) = 75 Time: 3 Hrs.

Instructions to Question Setter & Examinee

Altogether ten guestions will be asked taking two from each unit. The examinees shall be required to answer any five questions. English/Hindi versions of questions will be given.

FUNDAMENTALS OF PSYCHOLOGY

UNIT - I INTRODUCTION

Nature and Scope of Psychology, Goals of Psychology. Historical Development of Psychology as a Science, Theoretical and Applied Psychology. Role of Psychology in Society.

Methods of Psychology - Observation, Experiment, Self report Techniques : Questionnaire & Interview.

BIOLOGICAL FOUNDATIONS OF BEHAVIOUR UNIT - II

Neuron - Type, Structure & Functions : Nerve Impulse, Synapse, Neurotransmitter and Neuromodulator. Central and Peripheral, Nervous System, Cerebral Cortex, Structure and Functions of Brain Cerebral Hemispheres. The Spinal Cord - Structure and Functions.

UNIT - III **DEVELOPMENT OF HUMAN BEHAVIOUR**

Heredity and Environment : Meaning, Basic Genetic Principles, Interaction of Heredity and Environment, Effect of Environmental Deprivation, Role of Child Rearing Practices in the Development of Individual.

UNIT - IV INTELLIGENCE

Concept of Intelligence, factor theories, Genetic and environmental influences, Intelligence Tests, interpretation.

UNIT - V SENSATION AND PERCEPTION

Sensation Definition, Attributes of Sensation. -

Perception Meaning the Perceptual Process. Depth Perception, Constancy and _ Movement, perceptual defense. Perceptual Organization, Correlates of Perception-Needs and Motives, Set and Values.

BOOKS RECOMMENDED

- # Advanced General Psychology By Arun Kr. Singh
- General Psychology By Azimur Rahman. #

(5)

(5)

(5)

Part-I

SEMESTER – I

Paper – 2 (25 classes)

F.M.:25 (MSE) + 50 (ESE) = 75 Time: 3 Hrs. P. M.: 34

Instructions to Question Setter & Examinee

Altogether ten guestions will be asked taking two from each unit. The examinees shall be required to answer any five questions. English/Hindi versions of questions will be given.

BASIC PSYCHOLOGICAL PROCESS

UNIT - I LEARNING

Nature of Learning, Role of Motivation in Learning, Theories of Learning - Thorndike's theory of Connectionism, Hull's Theory, Guthrie's Theory of Learning. Pavlov's Conditioning theory.

UNIT - II **MEMORY**

Meaning and Components of Memory - Encoding, Storage and Retrieval, Types of Memory: Sensory, STM, LTM, Contribution of Ebbinghaus & Bartlett, Factors affecting Memory. Forgetting-Causes, Retroactive Inhibition (RAI), Selective Forgetting

UNIT - III THINKING, PROBLEM SOLVING AND CONCEPT FORMATION (5)

Nature of Thinking, Types of Thinking, Role of Language and Set in Thinking, Trial and Error in Thinking, Creative Thinking, Nature of Problem Solving, Strategies of Problem Solving, Factors Influencing Problem Solving. Nature and Importance of Concepts, Types of Concepts.

UNIT - IV **MOTIVATION**

Meaning and Nature of Motivation, Need-drive - Incentive Cycle, Kinds of Motives, The Achievement Motivation, Effect of Achievement Motivation on the Individual and the Society. Measurement of Animal Drives, Measurement of Human Motivation.

UNIT - V PERSONALITY

Definition, Determinants of Personality. Personality Measurement - Behaviour Studies, Self Report Technique and Projective Technique.

BOOKS RECOMMENDED

- Advanced General Psychology By Arun Kr. Singh #
- # General Psychology By Ajimur Rahman
- # Introduction to Psychology By Norman L. Munn

(5)

(5)

(5)

Part- I SEMESTER – I Paper – 3 (Practical) (15 classes) F.M.: 50 (Ext.-20, Stat.-20, NB-10) Time: 4 Hrs. P. M.: 23

Instructions to Question Setter & Examinee

The examinees shall be required to answer two questions one from each group out of four (2+2) set by the examiners at the centre of Examination.

GROUP - A

EXPERIMENTS:

Verbal Learning (Simple, Serial & Paired); massed vrs. Distributed method; Whole Vrs. Part Method.

GROUP - B STATISTICS:

- 1. Grouping of Data Class Intervals and Frequency distribution
- 2. Graphical presentation of data Frequency Polygon and Histogram

BOOKS RECOMMENDED:

1. Experiments in Psychology – Mohsin, S.M.

2. Manovaigyanic Prayog Aur Parikshan – Suleman, M.

(7)

(8)

Part-I

SEMESTER – II

Paper – 4 (25 classes)

F.M.:25 (MSE) + **50 (ESE)** = **75** P. M.: 34 Time: 3 Hrs.

Instructions to Question Setter & Examinee

Altogether ten guestions will be asked taking two from each unit. The examinees shall be required to answer any five questions. English/Hindi versions of questions will be given.

RESEARCH METHODS - I

SCIENCE AND PSYCHOLOGICAL RESEARCH UNIT - I

Basic assumptions of Science, Characteristics of Scientific Method, Essential Elements in Scientific Method, Nature of Psychological Research, Scope of Psychological Research, Importance of Psychological Research.

UNIT - II MAJOR STAGES OF RESEARCH IN PSYCHOLOGY

Selection of Problem, Review of Literature, Selection of Method, Formulation of Hypothesis, Selection of Tools, Pilot Study & Pre Testing, Sample Design/Stratification of Sample, Collection of Data, Coding and analysis of data, writing of research report.

UNIT - III **OBSERVATION**

Meaning of Observation, Types – Controlled & Uncontrolled, their relative uses and limitation. Participant Observation - Merits and Demerits, Bias in Observation, Method of Improving Observation.

UNIT - IV **EXPERIMENT**

Characteristics of Experiment, Planning and Conduct of Experiment, Advantages and limitations of Experiment, Laboratory and Field Experiment, Variables in Experiment -Independent, Controlled and Dependent Variables.

UNIT - V **EXPERIMENTAL DESIGN**

Meaning, Purpose and Importance of Experimental Design, Types of Experimental Design -Within groups and Between group Designs. Pretest and Post Test Design.

BOOKS RECOMMENDED:

- 1. Psychological Testing Anastasi, A.
- 2. Theory & Practice of Psychological Testing Freeman, F.S.

(5)

(5)

(5)

(5)

SEMESTER – II

Paper – 5 (25 classes)

F.M.:25 (MSE) + 50 (ESE) = 75 Time: 3 Hrs. P. M.: 34

Instructions to Question Setter & Examinee

Altogether ten questions will be asked taking two from each unit. The examinees shall be required to answer any five questions. English/Hindi versions of questions will be given.

EDUCATIONAL PSYCHOLOGY

UNIT – I NATURE, SCOPE AND METHODS OF EDUCATIONAL PSYCHOLOGY (5)

Definition of Educational Psychology, Subject-matter of Educational Psychology, Purpose of Educational Psychology, Methods of Educational Psychology.

UNIT – II NEED FOR A PSYCHOLOGICAL FOUNDATION OF EDUCATION (5)

Aims of Education, Role of Psychology in education, Problems and Scope of Educational Psychology, The new outlook in education.

UNIT - III INFANCY AND EDUCATION

Importance, Physical Development during Infancy, Mental Development during Infancy, Infancy and Education.

UNIT - IV CHILDHOOD AND EDUCATION

Physical Development, Mental Development, Emotional Development, Educational Implications of Childhood.

UNIT - V ADOLESCENCE AND EDUCATION

Physical Development, Mental Development, Adolescence and Education. **BOOKS RECOMMENDED**

- # Educational Psychology By Dr. Arun Kr. Singh
- # Educational Psychology By Dr. S. P. Chaube

(5)

(5)

SEMESTER – II

Paper – 6 (Practical) (15 classes)

F.M.= 50 (Exp.-20, Stat.-20, NB-10) Time: 4 Hrs. P. M.: 23

Instructions to Question Setter & Examinee

The examinees shall be required to answer two questions one from each group out of four (2+2) set by the examiners at the centre of Examination.

GROUP - A

PRACTICAL

- 1. Sensory Motor Learning
 - a. Effect of Practice
 - b. Bilateral Transfer
 - c. Habit Interference
- 2. Retro Active Inhibition

GROUP - B

STATISTICS

1. Measures of central tendency: Mean, median and mode.

BOOKS RECOMMENDED:

- 1. Experiments in Psychology Mohsin, S.M.
- 2. Manovaigyanic Prayog Aur Parikshan Suleman, M.

(7)

(8)

SEMESTER – III

Paper – 7 (25 classes)

F.M.:25 (MSE) + 50 (ESE) = 75 Time: 3 Hrs. P. M.: 34

Instructions to Question Setter & Examinee

Altogether ten questions will be asked taking two from each unit. The examinees shall be required to answer any five questions. English/Hindi versions of questions will be given.

PHILOSOPHY OF PSYCHOLOGY

UNIT - I STRUCTURALISM

Antecedents of Structuralism – Views of Wundt and Titchener, Basic Postulates, Mind-body relationship, Merits and Limitations of Structuralism.

UNIT - II BEHAVIOURISM

Antecedents of Behaviourism, Watsonion Behaviourism as a System, Criticism of Watsonion Behaviourism, Differences Between Structuralism and Behaviourism.

UNIT - III GESTALT PSYCHOLOGY

Foundation of Gestalt Psychology, Experimental Contribution of Gestalt Psychology, Criticism of Gestalt Psychology, Present Status of Gestalt Psychology.

UNIT - IV INDIVIDUALS (5) a. Weber b. Fechner

UNIT - V INDIVIDUALS

- a. Ebbignhaus
- b. Galton

BOOKS RECOMMENDED

- # Contemporary School of Psychology By Wood Worth, R. S.
- # Seven Psychologies By Heidbreder
- # A History of Experimental Psychology By Boring, E. G.
- # Menovigyan Ka Sanchipt Itihas By Azimur Rahman & Jawed Ashraf
- # The History and Systems of Psychology By Arun Kr. Singh & Ashish Kr. Singh

(5)

(5)

(5)

(5)

(5)

(5)

(5)

(5)

Part - II SEMESTER – III

Paper – 8 (25 classes)

F.M.:25 (MSE) + 50 (ESE) = 75 Time: 3 Hrs. P. M.: 34

Instructions to Question Setter & Examinee

Altogether ten questions will be asked taking two from each unit. The examinees shall be required to answer any five questions. English/Hindi versions of questions will be given. SOCIAL PSYCHOLOGY

UNIT - I INTRODUCTION

Definition, Subject Matter and Scope of Social Psychology, Utility of Social Psychology, Status of Social Psychology in India.

Methods : Experimental Method - Merits and Limitations, Observation Method - Merits and Limitations.

UNIT - II SOCIAL TENSION

Meaning of Social Tension, Effects of Social Tension causes of Social Tension, Measures for Reducing Social Tension.

UNIT - III SOCIAL & SELF PERCEPTION

Meaning and Nature of Social Perception, Meaning and Nature of Person Perception, Role of Non-verbal Cues in Person Perception

UNIT - IV ATTITUDES

Nature and Function of Attitude, Attitude and Belief, Formation and Change of Attitude measurement: Thurstone and Likert Scaling Methods, Steps Involved in Constructions of Likert and Thurstone Scales, Merits and Limitations.

UNIT - V SOCIAL PROBLEMS

Meaning, Types, Development of Social Problems, Meaning & Causes of Poverty, Measures for Alleviating Poverty. Population Explosion, Causes of Population growth Measures for Controlling Population Growth

BOOKS RECOMMENDED

- # Social Psychology, By Baron, R.A. & Byrne, D (1988) New Delhi Prentice Hall
- # Exploring Social Psychology, By Myers, Devid, G (1998) New-York McGraw Hill
- # An Outline of Social Psychology By Arun Kr. Singh
- # Adhunik Samaj Manovigyan By Md. Sulaiman

SEMESTER – III

Paper – 9 (Practical) (15 classes)

F.M.: 50 (Exp.-20, Stat.-20, NB-10) Time: 4 Hrs. P. M.: 23

The examinees shall be required to answer two questions one from each Group out of four (2+2) set by the examiners at the centre of Examination.

GROUP - A

INTLLIG	ENCE TEST	(7)
а	. Mohsin's Test of General Intelligence (G.I.T.)	
b	. Alexander's Beltery of Performance Test	
	(Pass Along, Block Design, Cube Constructional Test)	
GROUP	- B	
STATIS	TICS:	(8)

STATISTICS:

1. Measures of Variability

- a. Average Deviation
- b. Quartile Devotion
- c. Standard Deviation
- d. Percentile

BOOKS RECOMMENDED:

- 1. Experiments in Psychology Mohsin, S.M.
- 2. Manovaigyanic Prayog Aur Parikshan Suleman, M.

SEMESTER – IV

Paper – 10 (25 classes)

F.M.:25 (MSE) + 50 (ESE) = 75 Time: 3 Hrs. P. M.: 34

Instructions to Question Setter & Examinee

Altogether ten questions will be asked taking two from each unit. The examinees shall be required to answer any five questions. English/Hindi versions of questions will be given.

RESEARCH METHODS - II

UNIT - I INTERVIEW

Nature and Characteristics, Types of Interview – Structured and Unstructured. Kinds of unstructured Interview - Focussed, Directive, Non-Directive and Depth Interview. Sources of error in Interview, Methods of Improving Interview.

UNIT - II QUESTIONNAIRE

Definition and nature, uses and abuses of Questionnaire. Types of Questionnaire - Structured and unstructured, Merits and Limitations, Characteristics of good Questionnaire.

UNIT - III SAMPLING

Basic Idea of Sampling, Pre-requisites of a Good Sample, Uses and Limitations of Sampling, Types of Sampling – Probability and Non-Probability. Types of Sample Design – Random, Stratified Random, Quota and Purposive Sampling.

UNIT - IV SCALING METHODS

General Procedures in Scaling. Methods of Attitude Scaling - Summated ratings. Equal appearing intervals and Guttman scalogram analysis-merits and Limitations.

UNIT - V INTER-DISCIPLINARY RESEARCH

Meaning, Nature and Characteristics, Need for Interdisciplinary Research, Merits and Limitations. Requisites for Inter-Disciplinary Research.

Books recommended:

- 1. Foundations of Behavioral Research Kerlinger, F.N.
- 2. Survey methods in Social Investigation Moser, C. and Kalton, G.

3. euksfoKku lekt'kkL= rFkk f'k{kk esa 'kks/k fof/k;k; & v:.k dqekj flag

4. 'kks/k iz.kkyh foKku & eks0 lqyseku

(5)

(5)

(5)

(5)

SEMESTER – IV

Paper – 11 (25 classes)

F.M.:25 (MSE) + 50 (ESE) = 75 Time: 3 Hrs. P. M.: 34

Instructions to Question Setter & Examinee

Altogether ten questions will be asked taking two from each unit. The examinees shall be required to answer any five questions. English/Hindi versions of questions will be given.

EDUCATIONAL PSYCHOLOGY - II

UNIT - I PLAY AND EDUCATION

Play, Play and Work, Theories of Play – Surplus Energy Theory, Recreative Theory, Anticipatory or Practice Theory, Recapitulation Theory, Cathartic Theory. Constructive Play, Play and Education.

UNIT - II EDUCATION AND CHARACTER DEVELOPMENT

Meaning of Character, Development of Character, The Place of Will in the Development of Character, The Place of Moral Instruction in Development of Character, The Place of Suggestion in the Development of Character, The Place of Love and Affection in the Development of Character, The Place of Punishment in Character Development.

UNIT - III THEORIES OF TEACHING

Theories of Teaching. 1. The Formal Theory of Teaching, 2. The Descriptive Theory of Teaching, 3. The Normative Theory of Teaching.

UNIT - IV PROGRAMMED LEARNING

The Nature of Programmed Learning, The Objectives of Programmed Learning, Kinds of Programmes, Merits and Limitations of Programmed Learning.

UNIT - V CREATIVITY AND EDUCATION

Nature and Definition of Creatility, Importance of Creativity in Education, Methods for Promoting creativity in Children, Tests of Creativity.

BOOKS RECOMMENDED

- 1. Educational Psychology By Dr. Arun Kr. Singh
- 2. Educational Psychology By Dr. S. P. Chaube
- 3. f'k{kk euksfoKku & MkWŒ jke ckcq xqlrkA

(5)

(5)

(5)

(5)

SEMESTER – IV

Paper – 12 (Practical) (15 classes)

F.M.: 50 (Exp.-20, Stat.-20, N.B.-10) Time: 4 Hrs. P. M.: 23

Instructions to Question Setter & Examinee

The examinees shall be required to answer two questions are from each group out of four (2+2) set by the examiners at the centre of Examination.

GROUP - A

PERSONALITY TESTS:

- a. Maudseley Personality Inventory (MPI)
- b. Word Association Test (WAT)
- c. Rorschach's Test (IBT)

GROUP-B

STATISTICS CORRELATION

- a. Pearson Product Moment Method
- b. Rank Difference Method

BOOKS RECOMMENDED:

- 1. Experiments in Psychology Mohsin, S.M.
- 2. Manovaigyanic Prayog Aur Parikshan Suleman, M.

(7)

(8)

SEMESTER – V

Paper – 13 (25 classes)

F.M.: 30 (MSE) + 70 (**ESE**) = 100 Time: 3 Hrs. P. M.: 45

Instructions to Question Setter & Examinee

Ten questions, one from each unit shall be set and the examinees shall be required to answer any five questions. Hindi version of questions to be given.

PSCHOLPATHOLOGY

UNIT - I The concept Psychopatholo		(3) scope c	of
UNIT - II	SIGNS AND SYMPTOMS OF MENTAL ILLNESS ucination, Obsession and Compulsion.	(3)	
UNIT - III Psychodynam	PSYCHOLOGICAL MODELS OF PSYCHOPATHOLOGY ic, Behavioural, Cognitive Behavioural and Existential	(3)	
UNIT - IV Diagnostic tes	PSYCHOLOGICAL MODELS OF PSYCHOPATHOLOGICAL MEASUR ets: Rating scales, History taking interview.	EMENT (2)	
	ANXIETY DISORDERS r and Phobia Agoraphobia, Specific Phobias, Social Phobia. mpulive disorder.	(3)	
UNIT - VI Dissociative d	SOMATOFORM DISORDERS isorders	(2)	
UNIT - VII Manic episode	MOOD DISORDERS e, Depressive episode, Bipolar affective disorder, Dysthymia.	(2)	
UNIT - VIII Nature, type, s	SCHIZOPHRENIA symptom and etiology.	(2)	
UNIT - IX Paranoid, Sch	PERSONALITY DISORDERS izoid, Dissociative, Impulsive, Anxious.	(2)	
UNIT - X Stress due to	STRESS DISORDERS natural calamities like earthquake, storm and life events. Examination str	(3) ess.	
BOOKS REC 1. Psycho	OMMENDED: opathology – Buss, A.H.		

- 2. The Disorganised Personality Kisker, G.W.
- 3. Introduction to Psychopathology Lamm, A.
- 4. Introduction to Psychopathology Bham Singh.
- 5. Introduction to Psychopathology Arun Kumar Singh.

SEMESTER – V

Paper – 14 (25 classes)

F.M.: 30 (MSE) + 70 (ESE) = 100 Time: 3 Hrs. P. M.: 45

Instructions to Question Setter & Examinee

Ten questions, one from each unit shall be set and the examinees shall be required to answer any five questions. Hindi version of questions shall be given.

PSYCHOLOGY AND SOCIAL ISSUES

UNIT - I NATURE OF SOCIAL ISSUES

Social psychology and social issues: Basic Vs. Applied Science, Increasing role of Social Psychology in Social Problems.

UNIT - II SOCIAL PSYCHOLOGICAL UNDERSTANDING OF SOCIAL SYSTEMS (3)

Indian Family System : Social stratification, Caste, Class power, Social identities, Religious ethics.

UNIT - III SOCIAL INEQUALITY, POVERTY AND DEPRIVATION

Social psychological analysis of deprivation, Sources and Consequences of Deprivation. Poverty – Causes and consequences of poverty.

UNIT - IV ENVIRONMENTAL ISSUES

Explanations of crowding, Consequences of crowding impact, Air, noise and water-pollution on individual.

UNIT - V LEADERSHIP

Definition, emergence of leadership, Functions and types of leadership.

UNIT - VI ANTI-SOCIAL BEHAVIOUR

Corruption and other forms of Anti-Social behaviours.

UNIT - VIIIMPACT OF IT AND COMMUNICATION TECHNOLOGY ON SOCIAL
BEHAVIOUR(2)UNIT - VIIIVIOLENCE(2)

Nature of Categories of Violence, Domestic violence and Rape

UNIT - IX SOCIAL JUSTICE ISSUES

The concept of Social Justice and injustice, Reactions to injustice, social interventions to remove injustice.

UNIT - X ISSUES OF HUMAN AND SOCIAL DEVELOPMENT AND QUALITY OF LIFE

BOOKS RECOMMENDED:

- 1. Poverty, Class and Health Culture in India Banerjee, D.
- 2. Samajik Samasyaein (II ed.) Ahuja, Ram.
- 3. An Outline of Social Psychology Arun Kumar Singh

(3)

(3)

(3)

(2)

(2)

(3)

(2)

SEMESTER – V

Paper – 15 (25 classes)

F.M.: 30 (MSE) + 70 (**ESE**) = 100 Time: 3 Hrs. P. M.: 45

Instructions to Question Setter & Examinee

Ten questions, one from each unit shall be set and the examinees shall be required to answer any five questions. Hindi version of questions to be given.

ORGANIZATIONAL BEHAVIOUR

UNIT - IHISTORICAL CONTEXT OF ORGANIZATIONAL BEHAVIOUR(3)Definition of Organizational behaviour, Contributions of Taylor, Challenges and scope for
organizational behaviour.

UNIT - II PERSPECTIVES FOR UNDERSTANDING ORGANIZATIONAL BEHAVIOUR

Human-relations perspectives, Socio-technical approach.

UNIT - III PERSON IN THE ORGANIZATION

Major personality attributes affecting organizational behaviour, Matching personality and job.

UNIT - IV THE INDIVIDUAL AND ORGANIZATION

Values, attitudes and job satisfaction, Determinants of job satisfaction, Importance of values, sources of values.

UNIT - V THE INDIVIDUAL IN THE ORGANIZATION

Concept of Motivation, Need hierarchy theory, Skill involved in motivating workers, Employee involvement programmes.

UNIT - VI THE GROUPS IN ORGANIZATION

Conditions affecting group functioning: Organizational structure, authority systems, performance evaluation and reward systems, Skill involved in managing groups.

UNIT - VII PHYSICAL ENVIRONMENT AT WORK

Effects of illumination, temperature and noise on efficiency and output.

UNIT - VIII ACCIDENTS

Causes : Accident proneness, Prevention of accident.

UNIT - XI FATIGUE AND MONOTONY

Nature, Differences between fatigue and monotony, Causes of fatigue and monotony, Methods of reducing fatigue and monotony.

UNIT - X CONFLICT NEGOTIATION AND STRESS IN ORGANIZATION (3)

Nature, sources and techniques of managing conflict in organization, Negotiation strategies. Work Stress : Sources and techniques in managing stress, Skills involved in managing stress.

BOOKS RECOMMENDED;

- 1. Organizational Behavior: Concepts, Controversies and Applications Robin, S.P.
- 2. Udyog Evam Sangathan Manokiyan Kochur, D.C.

(2)

(2)

(3)

(3)

(3)

(2)

(2)

(2)

SEMESTER – V

Paper – 16 (Practical) (25 classes)

F.M.: 100 (Exp.-40x2, NB-20) Time: 6 Hrs. P. M.: 45

Instructions to Question Setter & Examinee

Four questions shall be set by the examiners at the centre of examination and the examinees shall be required to answer any two question.

UNIT - I Effects of res	MENTAL WORK AND FATIGUE t pause and fatigue	(3)
UNIT - II Determination length and lift	PSYCHOPHYSICAL METHODS n of Differential Limen (DL) by the methods of limit and constant stimuli ted weights.	(3) for visual
UNIT - III Simples Vrs.	REACTION TIME complex reaction time; Effect of set.	(3)
UNIT - IV Experiments	ATTENTION on span and distraction of attention.	(3)
	RETROACTIVE INHIBITION ampered location of interpotate activity. similarity between original and interpolated activity	(3)
ÚNIT - VI	COLOUR PREFERENCES	(3)
UNIT - VII	KNOWLEDGE OF RESULT	(3)
	MULLER-LYER ILLUSION t by methods of Average error and Limits	(4)
BOOKS REC	COMMENDED:	

- 1. Experiments in Psychology Mohsin, S.M.
- 2. Manovaigyanic Prayog Aur Parikshan Suleman, M.

SEMESTER – VI

Paper – 17 (25 classes)

F.M.: 30 (MSE) + 70 (ESE) = 100 Time: 3 Hrs. P. M.: 45

Instructions to Question Setter & Examinee

Ten questions, one from each unit shall be set and the examinees shall be required to answer any five questions. Hindi version of questions to be given.

CLINICAL PSYCHOLOGY

UNIT - INATURE OF CLINICAL PSYCHOLOGY(3)A brief historical review; Distinction between Clinical Psychology and Abnormal Psychology,Application of Clinical Psychology

UNIT - II PERSPECTIVES OF CLINICAL PSYCHOLOGY.

Study of Groups and Society, Consulting room, Client and Clinician Amis and importance.

UNIT – III THEORETICAL MODELS OF CLINICAL PSYCHOLOGY

Psychoanalytical Model, Professional Training and Research. Disease, Using Personal and Social Record. Cultural Model, Statistical model.

UNIT - IV CLINICAL PROBLEMS

Psychosomatic Problems and Psychopathic problems.

UNIT - V DIAGNOSIS

Functions of diagnosis; Diagnostic case Studies; Diagnostic interview; Overview of uses of Psychological tests for clinical purposes.

UNIT - VI DIAGNOSTIC TOOLS (2)

Intelligence and Personality tests and their diagnostic value.

UNIT - VII PSYCHOTHERAPEUTIC TECHNIQUES

Psychoanalytic technique; Behaviour therapy; Group therapy and Non-directive therapy.

UNIT - VIII ROLE OF CLINICAL PSYCHOLOGISTS IN DIFFERENT FIELDS (2)

Mental hospitals; Child Guidance Clinics; Schools and Industries.

UNIT - IX FUTURE OF CLINICAL PSYCHOLOGY, TRAINING AND EDUCATION OF CLINICAL PSYCHOLOGISTS (2) UNIT - X CLINICAL PSYCHOLOGY AND PSYCHIATRIC SOCIAL WORK; CLINICAL

PSYCHOLOGY AND PSYCHOLOGY AND PSYCHIATRIC SOCIAL WORK; CLINICAL PSYCHOLOGY AND PSYCHIATRIC SOCIAL WORK; CLINICAL (2)

BOOKS RECOMMENDED:

- 1. Fundamental Concepts in Clinical Psycholoy Shaffer, G.W. and Lazarus, R.S.
- 2. Clinical Psychology Agnihotri, A.N.; Verma, M. and Mishra, J.P.
- 3. Clinical Psychology Verma, Rampal Singh

(3)

(3)

(2)

(3)

(3)

SEMESTER – VI

Paper – 18 (25 classes)

F.M.: 30 (MSE) + 70 (ESE) = 100 Time: 3 Hrs. P. M.: 45

Instructions to Question Setter & Examinee

This paper consists of 10 units and one question is set from each unit. The students will be attempting one question from each unit. In all there will be FIVE questions to be answered.

COUNSELLING PSYCHOLOGY

UNIT - I	
COUNSELLING PSYCHOLOGY	(3)
Definition, nature and scope, historical development and current status.	
UNIT - II	
COUNSELLING CHILDREN AND ADOLESCENTS	(3)
Emotionally disturbed, under achievers, slow learners, socially disadvantaged, National Health Programmes and Mental Health Act.	al Mental
UNIT - III	
COUNSELLING IN MARITAL, SEXUAL AND ROLE RELATED PROBLEMS : Premarital, marital counselling, identification of sex related problems. Role con counselling.	(3) flict and
UNIT - IV	
COUNSELLING FOR DRUG ADDICTS, ALCOHOLIC AND	
ATTEMPTED SUICIDES	(2)
UNIT - V	
COUNSELLING FOR THE PHYSICALLY AND MENTALLY HANDICAPPED	
Psychological and vocational evaluation and rehabilitation.	
UNIT - VI	
COUNSELLING FOR WOMEN'S PROBLEMS	(2)
Identification of Psychological and vocational problems of women, Parental Counselling	
UNIT - VII	
COUNSELLING FOR TERMINAL DISEASES AND CHRONIC ILLNESS	
Cancer, HIV, AIDS and Leprosy.	(2)
UNIT - VIII	
COUNSELLING FOR THE AGED	(2)
Identification of Psychosocial problems of old and their counselling.	
UNIT - IX	
COUNSELLING FOR SPORTSMEN	(3)
Anxiety management, Sport situation and confidence building, attention and concentration	on.
UNIT - X	
COUNSELLING FOR ADMISSION TO FOREIGN EDUCATIONAL INSTIT	UTIONS,
COUNSELLING FOR CAREER IN FOREIGN SERVICES.	(3)
BOOKS RECOMMENDED:	
1. Clinical Psychology – Agnihotri, A.N.; Verma, M. and Mishra, J.P.	
2. Educational Psychology – Arun Kumar Singh.	
2 Dringinlag of Children James A. J.	

- 3. Principles of Guidance Jones, A.J.
- 4. Clinical Psychology Sundbug, N.D.; Tyler, L.E. and Taplin, J.R.

SEMESTER – VI

Paper – 19 (25 classes)

F.M.: 30 (MSE) + 70 (ESE) = 100 Time: 3 Hrs. P. M.: 45

Instructions to Question Setter & Examinee

Ten questions, one from each unit shall be set and the examinees shall be required to answer any five questions. Hindi version of questions to be given.

THEORIES OF PERSONALITY

UNIT - I (3) Nature of personality theories, Historical background of Personality theories)
UNIT - II (3) Criteria of evaluating Personality theories, Basic assumptions over which personality theories differ)
(3) Sigmund Freud's Psychoanalytic theory of Personality, Application of Psychoanalytic theory.	
(3) Erik Erikson : Psychosocial theory of Personality, A comparative study of Freud and Erik theories of Personality.	•
UNIT - V (3) Henry Murray : Need theory of Personality, Gordon Allport : Trait theory of Personality.)
UNIT - VI(2)A comparative study of Freud's and Allport's theories of Personality, Kurt Lewin : Field theory Personality(2)UNIT - VII(2)R. B. Cattell: Factor-analytic theory of Personality, Carl Rogers : Phenomenological theory Personality.(2)UNIT - VIII(2)Abrahm Maslow: Humanistic theory of Personality, George Kelley : A Cognitive theory(2)	ory of) ory of)
Personality UNIT - IX B. F. Skinner: Behaviouristic - Learning theory of Personality, Albert Bandura: Social lea	•
theory of Personality UNIT - X (2) Non-analytic Theories of Personality: Theories of Karon Herney, Erich Fromm and Harry (
Neo-analytic Theories of Personality: Theories of Karen Horney, Erich Fromm and Harry S Sullivan. BOOKS RECOMMENDED:	JIOCK

- 1. The Disorganised Personality Kisker, G.W.
- 2. Theories of Personality Hall and Lindsey
- 3. O;fäÙo dk euksfoKku & v:.k dqekj flag ,oa vk'kh"k dqekj flagA

Psychology Part - III

SEMESTER – VI

Paper – 20 (Practical) (25 classes)

F.M.: 100 (50+50)

P.M.: 45

Instructions to Question Setter & Examinee

Four questions on statistics shall be set by the examiners at the centre of examination and the examinees shall be required to answer any two questions. Viva-voice will be conducted on Field Work

FIELD WORK AND STATISTICS

GROUP A	-	Field Work (Survey Submission of Field	type of research work) work Report	(10)
GROUP B	-	uncorrelated & n	(Time : 2½ Hours) Difference between two means (t – test) natched groups. othesis (chi-square test) : 2x2 & 2x3 contin	

BOOKS RECOMMENDED:

- 1. Experiments and Statistics in Psychology Sinha, R.R.P. and Mishra, B.K.
- 2. Experiments in Psychology Mohsin, S.M.
- 3. Manovaigyanic Prayog Aur Parikshan Suleman, M.

BOOK LIST

Fundamental of Psychology

- 1- lkekU; euksfoKku & flUgk ,oa feJk
- 2- IkekU; euksfoKku & S. K. Mangal
- 3- IkekU; euksfoKku & Tara Chand K. C. Shukla
- 4- IkekU; euksfoKku & к. Р. Sandlgr

Research Method

- 1- euksfoKku vkSj f'k{kk esa lkaf[;dh & Mk- Mh- ,u JhokLro rFkk Mk- izhfr oekZ
- 2- 'kks/k iz.kkyh foKku & eqgEen lqyseku
- 3- euksfoKku] lekt'kkL= rFkk f'k{kk esa 'kks/k fof/k;k; & v:.k dqekj flag

Educational Psychology

- 1. Educational Psy S. S. Madhur
- 2. Educational Psy Rajendra Kumar Sharma Ramnath Sharma
- 3. f'k{kk euksfoKku & vydk frokjh
- 4. f'k{kk euksfoKku & eqgEen lqyseku
- 5. Educational Psy Dr. Kumar

Philosophy of Psychology

- 1. euksfoKku dk laf{klr bfrgkl & jkeukFk 'kekZ
- 2. euksfoKku dk laf{klr bfrgkl & J.D. Sharma

Social Psychology

1. Social Psy – R. K. Sharma

2. Social Psy – A. K. Sharma

3. Ckky ,oa lekt euksfoKku & vtheqjZgeku

4. Child Psychology – Ramnath Sharma

5. fodklkRed cky euksfoKku & jkeckys'oj flag

6. vk/kqfud lkekftd euksfoKku & jketh JhokLro

Pschopathology

1. euksjksxfoKku & eksgEen lqyseku

2. euksfod`fr foKku & jketh JhokLro

Psychology and Social issues

1. Lkekftd leL;k,; % euksoSKkfud fo'ys"k.k & eq- lqyseku <u>Organizational Behavior</u>

1. O.B. Modern Approach by Kumar A

2. O. B. Concepts & Application – Dipak Kumar Bhattachrya

- 3. LkaxBukRed O;ogkj & eksgEen lqyseku
- 4. LkaxBukRed O;ogkj & v:.k dq0 flag

Clinical Psychology

1. Abnormal Psychology – H.R. Bhatia

- 2. vk/kqfud uSnkfud euksfoKku & eqgEen lqyseku
- 3. uSnkfud euksfoKku &'kkfgn glu

Counseling Psychology

- 1. C.P.- A.S. Sharma
- 2. Psychology, Counseling and therapeutic practices by Ramesh Chandra
- 3. C.P. Psy- H. L. Kaila

Theories of Personality

1. O;fäRo dk euksfoKku & v:.k dq0 flag ,oa vk'kh"k dq0 flag

2. O;fäRo euksfoKku & chuk JhokLro

3. O;fäRo euksfoKku & e/kq vLFkkuk ,oa fdj.kckyk oekZA