SYLLABUS

Department of Psychology D.D.U. Gorakhpur University Gorakhpur

B.A. I

Paper 1: Fundamentals of Psychology	Max Marks 75
Paper 2: Environmental Psychology	Max Marks 75
Paper 3: Practical	Max Marks 50

B.A. II

Paper 1: Social Psychology	Max Marks 75
Paper 2: Psychological Statistics	Max Marks 75
Paper 3: Practical	Max Marks 50

B.A. III

Paper 1: History and Systems of Psychology	Max Marks 75
Paper 2: Personality and Psychopathology	Max Marks 75
Paper 3: Psychology of life Span-Development	Max Marks 75
Paper 4: Practical	Max Marks 75

B.A. Part I

Paper-1

Basic Psychological Processes

- 1. Psychology: Nature, Scope and Applications. Methods: Observational, Experimental, and Correlational. Culture and Human Behavior.
- 2. Biological Bases of Behavior: Neuron, Peripheral Nervous System and Central Nervous System.
- Attention and Perception: Psychophysical Problems. Attention Processes: Selective and Sustained Attention. Perceptual Organization: Determinants of Perception.
- 4. Learning: Conditioning: Classical and Instrumental; Procedures and comparison. Verbal learning: Methods and Procedures.
- Memory and Forgetting: Stages of memory: encoding, storage and retrieval. Types of memory: (sensory, short term and long term). Reconstructive memory. Forgetting: Nature, Theories of Forgetting: Interference and Cue dependent.
- 6. Thinking and Reasoning: Concepts, Categories and Prototypes; Schemas and Scripts; Inductive and deductive reasoning. Problem Solving: Solution Strategies.
- 7. Motivation and Emotion: Motivation : Nature, and Types. Need, Hierarchy Theory. Intrinsic and Extrinsic framework. Emotion.
- 8. Individual Differences: Intelligence: Theoretical Perspectives: Spearman, Thruston, Sternberg and Gardner. Personality: approaches to Personality: trait (Cattell), Psychodynamic (Freud), Socio-Cultural (Bandura and Triguna).

Recommended Books

 त्रिपाठी, ला॰ ब॰ एवं अन्य (2001). आधुनिक प्रायोगिक मनोविज्ञान । आगरा: हर प्रसाद भार्गव ।

- तिवारी, बी॰ डी॰ एवं त्रिपाठी, ए॰ एन॰ ()। आधुनिक दैहिक मनोविज्ञान ।वाराणसी: मोतीलाल बनारसी दास ।
- **3.** Nolen-Hoeksema, S., Fredrickson, B. L., Loftus, G.R., Lutz, C. (2014) (16th Edition). Atkinson & Hilgard's Introduction to Psychology. Cengage Learning.
- 4. Baron, R.A. (2001) (5th Edition). Psychology. Pearson.
- **5.** D. Amato, M.R. (1979). Experimental Psychology, methodology, psychophysics and learning, Mc Graw Hill.
- 6. Nicky Hayes (1996). Foundations of Psychology: An Introductory Text. Nelson.
- Woodworth, R.S. & Scholosberg H. (3rd Edition) Experimental Psychology. Kling and Riggs, U.S.A. Holt Rinehart and Winston, Inc.
- 8. Zimbardo, P.C. & Weber, A.L. (1997). **Psychology**, New York : Harper Collins College Publishers.
- 9. Feldman, R.S. (2008). Understanding Psychology. McGraw Hill.

Paper-2

Environmental Psychology

- 1. Environmental Psychology: Nature and Characteristics; Classification of Environment; Indian perspective on human- environment relationship.
- 2. Theories of Environment-Behavior relationship: Arousal, Environmental Load, Adaptation Level, and Ecological Approach.
- 3. Methods of Environmental Psychology: Data collection technique, Self report, Observation.
- 4. Environmental Stress: Nature and Characteristics; Type of stresses: Natural disasters, Technological catastrophe, Noise and Air pollution.
- 5. Crowding: Nature and characteristics, Feature, Effects of crowding on animals and human beings.

- 6. Environmental Perception, Cognition and Attitudes: Nature and characteristics of Environmental perception; Social and cultural influences; Environmental Cognition and cognitive mapping; Acquisition of Environmental Attitudes.
- 7. Personal space and Territoriality: Nature, Function and determinants of personal space; Consequences of personal space invasion; Territoriality function and type; Territoriality & Aggression.
- 8. Environmental Psychology and Saving the Environment: Environmental Education, Prompts and Reinforcement techniques in Indian context.

- तिवारी, पी॰एस॰ एन॰ (2001). आधुनिक पर्यावरणीय मनोविज्ञान । वाराणसी: मोतीलाल बनारसी दास ।
- Bell, P.A., Greene, T. C., Fisher, J.D., & Baum A. (2001). Environmental Psychology. (Vth edition) Wadsworth Group/ Thomason Learning, 10 Davis Drive Belmont CA, U.S.A.

Paper-3

Practical (Any eight of the following)

- 1. Muller Lyer Illusion
- 2. Sustained Attention
- 3. Time Perception
- 4. Spatial Behavior
- 5. Paired Associate Learning
- 6. Clustering in Verbal Learning
- 7. Retroactive Inhibition
- 8. Intelligence Test
- 9. Reconstructive Memory
- 10. Set in Problem Solving
- 11. Personality Test

B.A. PART II Paper -1

Social Psychology

- Nature and scope of social psychology: Experiment Vs. Applied Social Psychology; Methods of Studying Social Behavior.
- 2. Socialization: Agents and Mechanisms, Socialization & Deviation.
- 3. Person-Perception: Impression management; Social Cognition: Schema, Schematic processing; Attribution.
- 4. Attitude: Nature, Formation and Measurement.
- 5. Interpersonal Attraction: Nature and measurement; Antecedent conditions of Interpersonal Attraction.
- 6. Helping Behavior: Nature and Characteristics; Determinants.
- 7. Aggression: Nature and characteristics; Theories; Factors provoking Aggression and its Control.
- 8. Intergroup Relations: Prejudice; Discrimination and Communalism; Social Identity.
- 9. Group Influence: Leadership; Social facilitation; Polarization; Group Think; De-individuation and Mob-behavior.
- 10. Social Influence Processes: Characteristics and types; Reactions; Conformity; Compliance; Obedience and Minority Influence.
- 11. Social Psychological Study of some Social Problems: Poverty; Violence and Gender Issues.

Recommended Books

- त्रिपाठी, एल॰बी॰ एवं सहयोगी (2001). आधुनिक सामाजिक मनोविज्ञान । आगरा: हर प्रसाद भार्गव ।
- Donnerstein, M.V. & Donnerstein E.I. (Eds.) (1984). Social Psychology. WWo. Brown, Dubungene.

3. Baron, R.A. & Branscombe, N.R. (2012). Social Psychology (13th Edition) New Delhi : Pearson.

Paper-2

Statistics in Psychology

- 1. Measurement: Nature of Psychological Measurement; Measurement Scales; Frequency; Distribution and Graphic representation of data.
- 2. Measures of Central Tendency: Computation of Mean, Median and Mode and their uses.
- 3. Measures of Variability: Computation of Quartile and Standard Deviations; Cumulative Distribution; Percentiles; Standard Scores and their uses.
- 4. Normal Distribution Curve: Characteristics and Application, Kurtosis and Skewness, Computational problems.
- 5. Correlations: Meaning and Methods, Spearman and Pearson techniques.
- 6. Standard Error of Mean: Significance of the difference between means.
- Chi-squares: Computation of Chi-square from simple and contingency table; Uses and properties of Chi-squares.
- 8. Psychological Tests: Nature; Steps in Test Construction: Item-analysis; Determination of Item difficulty and item discrimination; discrimination index.

Recommended Books

- मिश्रा, बब्बन एवं त्रिपाठी, ला॰ ब॰ (2001). मनोवैज्ञानिक सांखियकी । आगरा: हर प्रसाद भार्गव ।
- लाल, जे॰ एन॰ (2012). मनोवैज्ञानिक सांखियकी । गोरखपुर: नील कमल प्रकाशन ।

- Guilford, J.P. (1973). Fundamental Statistics in Psychology and Education, McGraw Hill Kogakusha.
- Ferguson, George, A. (1976). Statistical Analysis in Psychology & Education, McGraw Hill, Kogakusha.

Paper-3

Practical (Any eight of the following)

- 1. Person Perception; Averaging or addition or Halo effect.
- 2. Success & Failure Attribution.
- 3. Prejudice/Stereotypes.
- 4. Interpersonal Attraction.
- 5. Attitude Measurement (Bogardus or Semantic differential scales)
- 6. Conformity
- 7. Social Facilitation
- 8. Helping behavior
- 9. Aggression
- 10. False consensus

B.A. Part III

Paper-1

Introduction to History of Psychology

- Historical background; Origin Modern Psychology; Contribution of Weber; Fechner; Wundt and Ebbinghaus; William James and Galton.
- 2. The early twentieth century psychology in America and Russia; Structuralism and Functionalism.

- 3. Psychology in Russia.
- Antecedents, development and basic tenets of the schools of Psychology: Behaviorism, Gestalt and Field Psychology; Psychoanalytic schools; Collapse of Schools.
- 5. Psychology in India: Ancient roots and modern developments.

- Chaplin, J.P. & Krawiec, T.S. (1979). Systems and Theories of Psychology. New York: Holt, Rinehart And Winston,
- Murphy, Gardner & Kovack, Joseph, K. (1972). Historical Introduction to Modern Psychology. Rout ledge & Kagan, Limited : Landon.
- 4. Watson, Robert (1963). The Great Psychologists. J.B. Lippincott Company : New York.
- 5. Sahakian, William, S. Ed. (1981). History of Psychology. F.E. Peacock, Publishers, Inc. Itasca, Illinoiss (U.S.A.).
- मिश्र, गिरीश्वर (1998). एक विकासशील देश में मनोविज्ञान भारतीय अन्भव । आगरा: वाई॰ के॰ पब्लिशर्स ।
- 7. Sinha, D. (1986). Psychology in a Third World Country. New Delhi: Sage.

Paper-2

Psychopathology

- 1. Concept & Elements of Psychopathology: Statistical, Social and Practical Criteria, Classification in Psychopathology DSM IV TR.
- 2. Anxiety Disorders: Types (Panic Disorder, GAD, Phobia and OCD) Clinical Picture and Causes; Somatoform and Dissoative Disorders-Clinical picture and Causes.

- Schizophrenia: Major Types, Clinical picture and etiology; Mood Disorders, Major Depressive; Bipolar.
- 4. Mental Retardation: Types, Clinical picture and etiology; Pervasive Developmental Disorder.
- 5. Substance Related Disorder; Delirium, Dementia and Amnesic disorder.
- 6. Approaches to Therapy: Behaviorist and Cognitive Behavioral, Psychoanalytic and Person Centered.

- Kring, A.M., Johnson, S.L., Davison, G.C. & Neale, J.M. (13th Edition). Abnormal Psychology: The Science and Treatment of Psychological Disorders. Wiley.
- Comer, R.J. (5th Edition): Fundamentals of Abnormal Psychology. New York: Worth Publication.
- Barlow, D.H.& Durand, V.M.(1995): Abnormal Psychology. Brooks Cole Publishing Company.
- 4. Sarason & Sarason (7th Edition). Abnormal Psychology. New Jercy: Prentice Hall.
- 5. Bootzin, R.R.& Acocella, J.R. & Alloy, L.B. (6th Edition). Abnormal Psychology. New York: McGraw Hill.

Paper-3

Psychology of Human Development

 Human Development Perspectives and Processes-Biological, environmental and interaction; Major categories of developmental research and focus. Theories of development: Social learning, Information theory, Cognitive and Psychoanalytic and Humanistic; Genetics and Culture.

- 2. The Beginning of Human Life: The prenatal period child birth and the neonate; Genetics and Culture; Principles of development, effects of birth on development.
- 3. Physical, Motor and Speech Development : Physical growth, body size and proportion, development of the nervous system ; Principle and sequence of motor development, Motor skills ; handedness and major tasks in speech development, Content of speech.
- 4. Emotional and Social development and Social Adjustment: Patterns of emotional development, Conditions responsible for emotional development, Emotional dominance, balance, control and catharsis; Patterns of Social development in childhood and adolescence; Meaning of social development; Importance of early social experience; Meaning of Social adjustment; Role of companion in Social Adjustment.
- 5. Cognitive and Intellectual development: Piaget's theories of cognitive development; Play and cognitive development: Development of Creativity: Expressions of Creativity in childhood.
- 6. Moral and Personality development : The stages of moral development ; discipline and moral, development ; Cognitive approach to moral development ; The personality pattern in development ; Individuality ; Change in personality ; important personality determinants.

- त्रिपाठी, ला॰ ब॰ एवं पाण्डेय, सुषमा (2001). मानव विकास का मनोविज्ञान । नई दिल्ली: कांसेप्ट पब्लिशिंग कंपनी ।
- लाल, जे॰ एन॰ (2015). विकासात्मक मनोविज्ञान । गोरखपुर: नीलकमल प्रकाशन ।
- 3. Craig, Grace J. (1983). Human Development, Prentice Hall.
- 4. Berk, L. E. (1994) (3rd edition). Child Development. New York: Allan Bacon.
- 5. Hurlock, E.B. (1978), Child Development, McGraw Hill.

Paper-4

Practical (Laboratory Work and Field Work)

1. Administration, Scoring and Interpretation:

a) T.A. T (Indian Adaptation by Bureau of Psychology or U. Chaudhary) or Sentence Completion Test.

b) J.M.P.I. or 16 PF

2. Planning, conduction, analysis and report writing of either:

a) Long experiment; in more than two treatment designs.

OR

- b) A small field study.
- **3.** Determination of reliability of any one of the following: by test-retest method after six weeks ?
 - a) Adjustment Inventory by M.S.L. Saxena.
 - b) Anxiety Test by D. Sinha.
 - c) Test of General Mental ability by S.M. Mohsin.