

STATE MODEL SYLLABUS FOR UNDER

GRADUATE

COURSE IN PSYCHOLOGY

(Bachelor of Arts Examination)

UNDER

CHOICE BASED CREDIT SYSTEM

PSYCHOLOGY

Framework of CBCS Syllabus for PSYCHOLOGY (Honours) from 2019-20
Full Forms of Course Codes Used: CC = Core Course, AECC = Ability Enhancement Compulsory Course, SEC =

Skill Enhancement Course, DSC = Discipline Specific Elective (Related to Core Subject), GE = Generic Elective (Not

related to Core Subject; 2 different subjects of 2 papers each). Total Marks: CC (1400) + AECC (200) + SEC (200) +

DSC (400) + GE (400) = 2600

S
em

es
te

r

CC

14 papers

100 X 14 = 1400; Credits=14x6=84

 AECC

2 Papers

100 X 2 = 200

Credits=4x2=8

SEC

2 Papers

100 X 2 = 200

Credits=4x2=8

 DSE

4 Papers

100 X 4 = 400

4x6=24 credits

 GE

4 Papers

100 X 4 = 400

4x6=24 credits

I

CC-I: Introductory Psychology AECC-I: MIL

Communication

(Odiya/English)

GE Paper-I:

Introductory

Psychology

CC-II: Basic Developmental Processes

II

CC-III: Basic Psychological Processes AECC-II:

Environmental

Science

GE Paper-II:

Basic

Developmental

Processes

CC – IV: Processes of Human

Empowerment

II

I

CC – V: Statistics

SEC-I:

Communicativ

e English

GE Paper-III:

Basic

Psychological

Processes

CC – VI: Social Psychology

CC – VII: Environmental Psychology

I

V

CC – VIII: Psychopathology

SEC-II:

Personality &

Life skill

Development

GE Paper-IV:

Processes of

Human

Empowerment

CC – IX: Educational Psychology

CC – X: Psychological Assessment

V

CC – XI: Organizational Behavior

DSE-I: Psychological

Research and

Measurement

CC – XII: Health Psychology DSC-II: Ethics,

Integrity and

Aptitude

V

I

CC – XIII: Counseling Psychology

DSC-III: Psychology

of the Disability

 CC – XIV: Positive Psychology DSC-IV: Project &

Field work/

Psychology of Crime

PSYCHOLOGY Papers for HONOURS Students

Core course – 14 papers, Discipline Specific Elective – 4 papers,

Generic Elective for non Psychology students – 4 papers. In case University offers 2 subjects as

GE, then papers 1 and 2 will be the GE paper.

Scoring System for Papers with Practical:

Marks per paper - Midterm: 15 marks, Practical: 25 marks, End term: 60 marks, Total: 100

marks, Credit per paper – 6, Teaching hours per paper – 40 hours theory + 20 hours practical

Scoring System for Papers without Practical:

Marks per paper - Midterm: 20 marks, End term: 80 marks, Total: 100 marks, Credit per paper –

6, Teaching hours per paper – 50 hours + 10 hours tutorial

Core Paper- I

INTRODUCTORY PSYCHOLOGY

Introduction: The course is designed to provide the student a basic understanding of the

psychology of human behavior. The students will be given exposure to concepts, terminology,

principles, and theories that comprise an introductory course in psychology.

Learning Objectives:
• To help the students know the sources and processes of development of modern scientific

psychology.

• To help the students develop a scientific temperament in studying and understanding

human behavior.

Expected outcomes: Students will be able to

• Define the term psychology and demonstrate command of the basic terminology,

concepts, and principles of the discipline.

• Gain knowledge of scientific methodology–the variety of ways in which psychological

data are gathered and evaluated / interpreted.

• Identify and compare the major perspectives in psychology: Recognize how each

approach views human thought and behavior.

• Understand the physiological and biochemical links of human behavior.

UNIT-I: Introducing Psychology

(i) Concept and definition of psychology, Roots of psychology, Psychology as a scientific

discipline.

(ii) Key Perspectives in Psychology- Behavioral, Cognitive, Humanistic, Psychodynamic, and

Socio-cultural.

UNIT- II: Methods in Psychology

(i) Natural Observation, Survey and Case Study - Nature, advantages and limitations.

(ii) Experimental and Correlational methods -Nature, advantages and limitations.

UNIT –III: Biological Bases of Behavior

(i) Structure and functions of the neurons, Communication within and between neurons,

Chemical regulation of the endocrine glands.

(ii) Structure and functions of the Central nervous system and Autonomic nervous system

UNIT-IV: States of Mind

(i) Nature of consciousness; changes in consciousness- sleep-wake schedules

(ii) Extended states of Consciousness - Hypnosis, Meditation and Hallucinations

Practical:

(i) R.L. by Method of Limits: To find out the R. L. of volar surface of the right arm of a

subject by method of limits

(ii) D.L. by Method of Constant Stimuli: To find out the D.L. for lifted weight of your subject

by method of constant stimuli.

Text Books:

• Baron, R. A. (2002). Psychology (5
th

 Edition), New Delhi: Pearson Education.

• Hilgard & Atkinson- Introduction to Psychology (2003) 14
th

 Edition, Thomson Learning Inc.

• Mohanty, N., Varadwaj, K. & Mishra, H.C. (2014). Explorations of Human Nature and

Strength: Practicals in Psychology, DivyaPrakashani, Samantarapur, Bhubaneswar.

Reference Books:

• Morgan, C.T., King, R.A., Weisz, J.R., &Schopler, J. (2008). Introduction to psychology (7
th

edition) Bombay: Tata-McGraw Hill.

• Feldman, R.S. (2004). Understanding Psychology (6
th

 Edition), New Delhi, Tata-McGraw

Hill.

Core Paper-II

BASIC DEVELOPMENTAL PROCESSES

Introduction: The course is designed to expose students to a basic understanding about the

fundamental concerns of developmental psychology and provide examples of the following three

dimensions of development: growth, differentiation, and orderly progression.

Learning Objectives:

• To help students gain some key ideas about human development and the perspectives to

understand and explain such developments.

• To help the students understand the significance of prenatal period for human

development.

• To help the students understand the developmental preparations of the childhood and the

implications of developmental milestones for the normal human development.

Expected outcomes: Students will be able to

• Understand the nature, types, and principle of development.

• Understand the processes of formation of life and development during pre- and post-natal

periods.

• Understand about the different aspects of preparation for future life.

UNIT-I: Basics of development

(i) Meaning, nature, and types of development; Principles of development; Factors influencing

development

(ii) Perspectives of development- Psychoanalytic; Mechanistic; Organismic; Humanistic

UNIT- II: Life in formation

(i) Fertilization, determination of sex, multiple birth; Prenatal development- germinal stage,

embryonic stage, fetal stage; Factors influencing prenatal development. Impact of perinatal

processes on development

(ii) Physical and motor developments, Social and emotional developments during childhood.

UNIT –III: Life in preparation

(i) Physical and motor developments, Social and emotional developments during adolescence.

(ii) Piaget’s stage of cognitive development; Kohlberg’s stages of moral development

Unit- IV: Self and identity

(i) Emergence of self; Structure of the self; Development of personal identity

(ii) Development of self-control; Development of gender differences and gender roles

Practical:

(i) Locus of Control: To assess the Locus of Control of four college students by using Rotter’s

Locus of Control Scale.

(ii) Emotional Intelligence: To measure the emotional intelligence of four college students by

using the Schutte’s Emotional Intelligence Scale.

Text Books:
• Sigelman, G.K. & Schaffer, D.R. (1995). Life-span Human Development, Brooks / Cole

Publishing Co. Pacific Grove, California

• Berk, L. E. (2010). Child Development (8
th

 Ed.). New Delhi: Prentice Hall.

• Mohanty, N., Varadwaj, K. & Mishra, H.C. (2014). Explorations of Human Nature and

Strength: Practicals in Psychology, Divya Prakashani, Samantarapur, Bhubaneswar.

Reference Books:
• Papalia, Diane E., Sally Wendos Olds (2006). Human Development. 9

th
 Edition. New

Delhi: Tata McGraw Hill

• Baron, R. A. (2002). Psychology (5
th

 Edition), New Delhi, Pearson Education.

 Core Paper III

BASIC PSYCHOLOGICAL PROCESSES

Introduction: The course is designed to provide the student a basic understanding of the

psychological processes from sensation to thought and communication. The student will be given

exposure to the concepts, terminology, principles, and theories relating to each of the mental

processes that constitute human psychology.

Learning Objectives:

• To help the students to understand the mental processes to begin with sensation and

perception up to how it results in thoughts and communication.

• To help the students gather knowledge about the structural and functional dynamics of

each of the mental processes and their interconnectedness.

Expected outcomes: Students will be able to

• Understand the bases sensory actions and the processes of integration of sensory actions

in creating and interpreting perceptual events.

• Gain knowledge of the important processes and principles of human learning as well as

the structural functional attributes of human memory to help conserve the learning

outcomes.

• Understand the structural and functional properties of language and the way it helps

thought, communication, problem solving and decision making through development of

concepts, ideas, images, and so on.

UNIT-I: Sensation and Perception

(i) Basics of sensation- Sensory receptors (eye and ear), transduction, sensory thresholds, and

sensory adaptation

(ii) Nature of perceptual process- Figure and ground, Grouping (Gestalt laws), Perceptual

constancies, and illusions, Perception of distance and depth.

UNIT- II: Learning and Memory

(i) Nature and principles of Classical conditioning, Operant conditioning, and Observational

learning

(ii) The Atkinson and Shiffrin Model of Memory; Types of Memory- episodic, semantic and

procedural; Causes of Forgetting- interference, repression, and amnesia

UNIT –III: Language and Communication

(i) Properties and structure of language, Linguistic hierarchy, Language acquisition-

predisposition, Nature of effective communication

(ii) Stages of language development; critical period controversy; speech error and its

implications

UNIT- IV: Thinking and Reasoning

(i) Thinking process; concepts, categories and prototypes, Decision making and factors of

influencing decision making.

(ii) Inductive and deductive reasoning; Problem solving approaches; Steps in problem solving

Practical:

(i) Learning Curve: To demonstrate the Learning Curve as a function of Learning trials using

Non-sense Syllables.

(ii) Serial Position Effect: To demonstrate the serial position effect on memory in learning a list

of nonsense syllables.

Text Books:

• Baron, R. A. (2002). Psychology (5
th

 Edition), New Delhi, Pearson Education.

• Feldman, R.S. (2004). Understanding Psychology (6
th

 Edition), New Delhi, Tata Mc.

Graw Hill.

• Dash, U.N., Dash, A.S., Mishra, H.C., Nanda, G.K. & Jena, N. (2004). Practical

Exercises in Psychology: Learning about Yourself and Others. Panchasila, Bhubaneswar

• Mohanty, N., Varadwaj, K. & Mishra, H.C. (2014). Explorations of Human Nature and

Strength: Practicals in Psychology, Divya Prakashani, Samantarapur, Bhubaneswar.

Reference Books:

• Morgan, C.T., King, R.A., Weisz, J.R., &Schopler, J. (2008). Introduction to psychology

(7
th

 edition) Bombay: Tata-McGraw Hill.

Core Paper-IV

PROCESSES OF HUMAN EMPOWERMENT

Introduction: Human empowerment is ultimately an individual condition of gaining the power

to control and modulate changes in one's own life those are considered important to one's identity

and adjustment. The purpose of the course is to introduce to the students the basics of human

empowerment and how the empowerment processes are strengthened and improved.

Learning Objectives:

• To help students gain ideas about intelligence and personality as foundations of human

empowerment.

• To make students understand how motivation and emotion are empowering processes to

human development.

• To help students gain insight into human behavior as products of empowerment.

•

Expected outcomes: Students will be able to

• Know the structural components and functional dynamics of both intelligence and

personality.

• Understand the significance of emotion and motivation in behavior management.

• Understand significant aspects of social behavior as resulting in happiness, well-being

and personal growth.

UNIT-I: Basics of empowerment

(i) Intelligence- Heredity, environment, and intelligence, Theories of Gardner, Stenberg, & PASS

(ii) Measuring Intelligence: intelligence tests; Interpretation of test score, Cross-cultural issues in

testing intelligence

UNIT- II: Sources of Power (1)

(i) Personality- Freud’s theory, and Social cognitive theory

(ii) Personality-Trait and type approach, Biological and sociocultural determinants, Psychometric

and projective assessment.

UNIT –III: Sources of Power(2)

 (i) Motivation-Drive theory, Arousal theory, Expectancy theory, Maslow’s need hierarchy

(ii) Emotion-Theories of James-Lange, Cannon-Bard, & Schachter-Singer

UNIT –IV: Proving empowered

(i) Social behavior- Meaning of attribution and errors in attribution, Meaning of social cognition

and processing of social information

(ii) Positive Psychology-Scope and aims, Nature and characteristics of happiness, Subjective

well-being and personal growth

Practical:

(i) Intelligence test- To test the non-verbal intelligence of two college students using Raven’s

Standard Progressive Matrices

(ii) Personality Type- To assess the personality type of a student obtaining responses from the

student and two other significant persons in his /her life by using Glazer’s test of Personality

Type

Text Books:

• Baron, R.A. (1995).Psychology- The Essential Science, Pearson Education Company of

India Pvt. Ltd.

• Gerrig, R.J. &Zimbardo, P.G. (2010). Psychology and Life (19th Ed.). Delhi: Allyn&

Bacon

• Snyder, C.R. & Shane, J.L. (2005) Handbook of Positive Psychology: Oxford University

Press.

• Mohanty, N., Varadwaj, K. & Mishra, H.C. (2014). Explorations of Human Nature and

Strength: Practicals in Psychology, DivyaPrakashani, Samantarapur, Bhubaneswar.

Reference Books:

• Baron, R. A. & Byrne, D. (2003). Social Psychology, 10
th

 Edition, Prentice Hall

• Misra, G. (2009). Psychology in India, Vol 1: Basic Psychological Processes and Human

Development. India: Pearson

• Dash, U.N., Dash, A.S., Mishra, H.C., Nanda, G.K. & Jena, N. (2004). Practical

Exercises in Psychology: Learning about Yourself and Others. Panchasila, Bhubaneswar

Core Paper- V

PSYCHOLOGICAL STATISTICS

Introduction: The course is designed to equip students with knowledge in the fundamentals of

statistics and research methods so that they understand the application of statistics to different

research problems in psychology.

Learning Objectives:

• To help students develop knowledge and understanding of the application of Statistics

within Psychology

• To help students develop critical thinking for application of appropriate statistical

analysis in Psychological research

Expected outcomes: Students will be able to understand

• The nature of psychological variables and how to measure them using appropriate scale.

• The processes of describing and reporting statistical data.

• The methods of drawing inferences and conclusions for hypothesis testing by using

appropriate statistical analysis.

UNIT-I: Fundamentals of statistics

(i) Meaning and scope of statistics, Nature of variables- Categorical and Continuous, Levels of

Measurement- Nominal, Ordinal, Interval, and Ratio

(ii) Drawing frequency distribution; Graphical representation of grouped data-Polygon,

Histogram, Ogive.

UNIT- II: Measures of Statistics

(i) Measures of Central Tendency- Characteristics of mean, median and mode; Computation of

mean, median, and mode

(ii) Measures of Variability- Concept of variability, computation of semi-inter quartile range,

Standard deviation and variance, Co-efficient of variation

UNIT- III: Sources and Applications

(i) Concept of Probability; Characteristics of Normal Probability curve, Applications of NPC,

Deviation from NPC- Skewness and Kurtosis

(ii)Concept of correlation, Product-moment correlation (ungrouped data), Rank order correlation,

Chi-square test (Contingency Table)

UNIT –IV: Hypothesis Testing

 (i) Level of significance; Type I and Type II error; Computation of ‘t’ for independent and

dependent samples

(ii) Purpose and assumptions of ANOVA; One-way and two-way ANOVA

Practical:

(i) Reporting of Statistical Results: To collect data of 60 (30 boys and 30 girls) High School

students about their Annual examination marks in four subjects and to report by descriptive

statistical analyses.

(ii) Computer Awareness: To be familiar with software packages of statistics and their

applications.

Text Books:

• Aron, A., Aron, E.N., & Coups, E.J. (2007).Statistics for Psychology. (4thEd.) India:

Pearson Education, Prentice Hall.

• Ferguson, G.A. &Takane, Y. (1989). Statistical Analysis in Psychology & Education,

Tata McGraw Hill Publishing Company, New Delhi

• Garrett, H. E. & Woodworth, R.S. (1985). Psychology in Statistics and Education,

Vakils, Feffer& Simons Ltd. Mumbai

• Mohanty, N., Varadwaj, K. & Mishra, H.C. (2014). Explorations of Human Nature and

Strength: Practicals in Psychology, DivyaPrakashani, Samantarapur, Bhubaneswar.

Reference Books:

• Mishra, G.C. (2018). Applications of Statistics in Psychology and Education, Kalyani

Publisher, New Delhi

• Mohanty, B. and Misra, S. (2017). A text book of Basic Statistics. LaxmiPrakashans,

Bhubaneswar, Odisha

• Siegal, S. (1994). Nonparametric Statistics. McGraw Hill, New Delhi

Core Paper-VI

SOCIAL PSYCHOLOGY

Introduction: Social psychology is the scientific study of the nature and causes of human

behavior in a social context. This course is designed to introduce the students to the field of

social psychology, to explain how social psychologists think about and study human behavior; to

introduce the body of knowledge and underlying principles that currently exist in the field and to

encourage reflection about the implications of social psychology for the situations we encounter

in everyday life.

Learning Objectives:

• To help students develop awareness of the concepts, problems and issues in the discipline

of social psychology

• To make students understand the individuals and groups in respect to patterns of social

behavior and attitudes

• To help students gain insight into the dynamics of intergroup relationships, conflict,

prejudice and cooperation.

•

Expected outcomes: Students will be able to

• Know the scope of studying social psychology and the methods to gather data in the

social context to explain them.

• Understand the significance of social cognition, attitudes, stereotypes and prejudices in

explaining human behavior in the social contexts.

• Understand the significant aspects group behavior and social influence that constitute the

core of human relationships.

UNIT-I: Introduction

(i) Nature, goal, and scope of Social Psychology; Methods of Social Psychology- Observation;

Questionnaire, Interview, and Experiment

(ii) Social Cognition- Perceiving ourselves: self-concept, self-esteem, self-presentation and self-

expression; Perceiving others and forming impressions

UNIT- II: Attitude, Prejudice and Stereotypes

(i) Attitudes- Nature, characteristics and functions of attitude; Attitude formation and change;

Attitude measurement

(ii) Prejudice and Stereotypes- Nature and components of prejudice, Acquisition of prejudice,

Reduction of prejudice

UNIT –III: Group and Leadership

(i) Group - Group structure and function, Task performance: Social facilitation, Social loafing;

Conformity, Obedience and social modeling; Group cohesiveness.

(ii) Leadership- Definitions and functions, Trait, situational, interactional and contingency

approaches to leadership; Leadership effectiveness, The charismatic leadership.

UNIT- IV: Social Behavior

(i) Pro-social behavior- Cooperation and helping, personal, situational and socio-cultural

determinants, Theoretical explanations of pro-social behavior

(ii) Aggression- Theoretical perspectives, Trait, situational and social learning approaches, social

and personal determinants of aggression, prevention and control of aggression.

Practical:

(i) Ethical Values: To assess the ethical values of five adolescents by using Donelson’s Ethical

Position Questionnaire (EPQ)

(ii) Attitude towards Women: To measure the attitude of three boys and three girls towards

Women by using Spence, Helmrich & Stapps’ Attitude towards Women scale.

Text Books:

• Baron R. A & Byrne. D. (2003). Social Psychology. 10
th

 Edition, Prentice Hall

• Baron. R.A., Byrne, D. &Bhardwaj. G (2010).Social Psychology (12th Ed).New Delhi:

Pearson

• Mohanty, N., Varadwaj, K. & Mishra, H.C. (2014). Explorations of Human Nature and

Strength: Practicals in Psychology, DivyaPrakashani, Samantarapur, Bhubaneswar.

• Dash, U.N., Dash, A.S., Mishra, H.C., Nanda, G.K. & Jena, N. (2004). Practical Exercises

in Psychology: Learning about Yourself and Others. Panchasila, Bhubaneswar

Reference Books:

• Developments (ICSSR survey of advances in research). New Delhi: Pearson.

• Misra, G. (1990).Applied Social Psychology. New Delhi: Sage.

• Misra, G. (2009). Psychology in India, Volume 4: Theoretical and Methodological

Implications

Core Paper- VII

ENVIRONMENTAL PSYCHOLOGY

Introduction: Environmental psychology is an interdisciplinary field focused on the interplay

between individuals and their surroundings. The field defines the term environment broadly,

encompassing natural environments, social settings, built environments, learning environments,

and informational environments. The course is designed to introduce to the students about all

these aspects of environment.

Learning Objectives:

• To highlight the simultaneous mutual interaction of environment and behavior.

• To delineate psychological approaches to the study of environment.

• To discuss the impact of ecological degradation and the need for enhanced awareness

programs

Expected outcomes: Students will be able to

• understand the interactional relationships between environment and behavior

• understand the problems occurring to ecology and environment at the present time

• understand different psychological approaches to the study of man-environment

relationship.

UNIT -I: Environment and Behavior

(i) Earth as a living system: The Gaia hypothesis, Deep ecology; Man-environment relationship-

physical, social, cultural, orientation and product.

(ii) Effects of Environment on behavior: Noise pollution, Air pollution, Crowding and

Population explosion.

UNIT- II: Ecology and Development

(i) Human behavior and Environmental Problems: Global warming, Greenhouse effect, Energy

depletion; Pro-environmental behaviors.

(ii) Ecosystem and their components; Sustainable development; Resource use: Common property

resources. Ecology: Acculturation and psychological adaptation

UNIT –III: Psychological Approaches to environment

(i) Field theory approach; Eco-cultural Psychology (Berry); Biosocial Psychology (Dawson);

(ii) Ecological Psychology (Barker); Ecological system approach (Bronfenbrenner)

UNIT- IV: Environmental Assessment

(i) Socio-psychological dimensions of environmental impact; Environmental deprivation-nature

and consequences.

(ii) Creating environmental awareness; Social movements- Chipko, Tehri, Narmada.

Practical:

(i) To assess the environmental literacy of 4 college students using Bob Simpson’s Environment

literacy and awareness survey questionnaire.

(ii) To assess the environmental attitude, concern and sensitivity of 4 college students using Bob

Simpson’s Environment literacy and awareness survey questionnaire.

Text Books:

• Dreze, J. and Sen, A. (1992). Indian Development. Delhi: Oxford University Press.

• Gadgil, M. and Guha. R. (1995). Ecology and Equity. New Delhi, Penguine Books

• Mohanty, B. and Misra, S. (2017). A text book on Environmental Psychology. Krupajala

Books, Bhubaneswar, Odisha

• Mohanty, N., Varadwaj, K. & Mishra, H.C. (2014). Explorations of Human Nature and

Strength: Practicals in Psychology, DivyaPrakashani, Samantarapur, Bhubaneswar.

Reference Books:

• Goldsmith, E. (1991). The way: The ecological World View. Boston: Shambhala

 Core Paper VIII

PSYCHOPATHOLOGY

Introduction: Psychopathology refers to the study of mental illness. This course is designed to

expose students to the key concepts in psychopathology as well as the major theories associated

with the etiology and treatment of psychological disorders and disabilities. Students will be able

to understand the distinction between normal and abnormal and the qualities that are used to

differentiate what is typical versus atypical through citations of different disorders.

Learning Objectives:

• To help students define and understand the basic concepts underlying psychopathology

and the perspectives which contributed to the development of modern psychopathology.

• To help students understand the assessment techniques for identifying and classifying

maladaptive behavior and mental disorders.

• To guide students to gain specific knowledge about different types of mental disorders.

Expected outcomes: Students will be able to

• Understand the differences between normality and abnormality along with the

perspectives explaining them.

• Know the importance and the use of assessment techniques in identifying different forms

of maladaptive behavior.

• Learn the symptoms, causes and treatment of anxiety disorders, mood disorders and

schizophrenia.

UNIT-I: Basics of Pathology

(i) Concept of abnormality; Perspectives of abnormal behavior- Psychodynamic, Behavioral,

Cognitive, Humanistic-Existential, and Sociocultural

(ii) Classification of maladaptive behavior-DSM-IV; Assessment techniques- Diagnostic tests,

Rating scales, History taking interview, Projective tests

UNIT- II: Anxiety and Mood disorder

(i)Symptoms, causes and treatment of Generalized anxiety disorder, Phobic disorder, Obsessive-

Compulsive disorder

(ii) Depressive disorder –Symptoms, causes and treatment of Bipolar affective disorder, and

Dysthymia

UNIT- III: Personality Disorders

(i) Paranoid, Schizoid, Dissociative, Impulsive

(ii) Borderline, Anxious, Avoidance, Dependent personality

UNIT –IV: Schizophrenia and Therapies

(i) Characteristics, Major subtypes, Causes and treatment of Schizophrenia

(ii) Psychodynamic, and Cognitive Behavior therapy.

Practical:

(i) Anxiety: Assessment of Anxiety of a subject by Hamilton Anxiety Rating Scale (HARS)

(ii) Depression: Assessment of Depression Profile of a subject by Beck’s Depression Inventory

(BDI)

Text Books:

• Carson R.C., Butcher J.N., Mineka, S., & Hooley J.M. (2007). Abnormal Psychology (13th

Ed.).ND: Pearson Education.

• Irwin G. Sarason, Barbara Sarason (2005). Abnormal Psychology. New Delhi: Prentice Hall

Publication

• Mohanty, N., Varadwaj, K. & Mishra, H.C. (2014). Explorations of Human Nature and

Strength: Practicals in Psychology, DivyaPrakashani, Samantarapur, Bhubaneswar.

Reference Books:

• Kring,A.M.,Johnson,S.L.,Davison G.C. & Neale J.M. (2010). Abnormal Psychology (11th

Ed.).NY: John Wiley

Core Paper IX

EDUCATIONAL PSYCHOLOGY

Introduction: This course provides an introduction to concepts, theories, and research in

educational psychology. The topics covered include cognitive development during the school

years, classroom management, instructional approaches, motivation, assessment, and individual

differences.

Learning Objectives:

• To provide students with an overview of the purposes and uses of educational

psychology.

• To help students understand human development focusing mainly on the years of formal

education including those with ability differences

• To make students understand the ways that educators motivate their students to learn and

strive for excellence

• To make students explore the ways that educators manage learning environments to

maximize learning and social cohesion

Expected outcomes: Students will be able to

• Define educational psychology and give examples of the different topics educational

psychologists study.

• Describe the developmental issues faced by school age children.

• Describe the challenges presented by children with ability differences.

• Explain the role of motivation on learning and classroom behavior.

• Describe classroom management techniques.

• Identify commonly used standardized tests, their strengths and limitations, and use in

school settings.

UNIT-I: Foundations of Educational Psychology

(i) Concepts and principles of educational psychology, The teaching-learning process, Goals of

teaching and objectives for learning, transfer of training, reinforcements in learning process

(ii) Theories of cognitive development-Piaget, Bruner, and Vygotsky.

UNIT- II: Motivation and Classroom Management

(i) Meaning of motivation, Intrinsic and extrinsic motivation, Approaches to understand

classroom motivation, Motivational techniques in classroom teaching

(ii) The goals of classroom management, Creating a positive learning environment,

Characteristics of an effective teacher, Teacher expectation and students’ performance

UNIT- III: Creativity and Aptitude

(i) Nature and characteristics of creativity; Theories of creativity; Fostering creativity among

children

(ii) Nature and characteristics of aptitude; Types of aptitude; Measurement of aptitude; Utility of

aptitude tests

UNIT –IV: Dealing with ability differences and Testing

(i) Teaching children with mental retardation, learning disability, social class differences and

educational difficulties, and attention deficit Hyperactive disorder.

(ii) Types of standardized tests- Achievement test, and aptitude tests, Advantages and limitations

of standardized test.

Practical:

(i) Academic Behavior: To assess the academic attitude and behavior of college students by

using Sia’s Academic Behavior Scale

(ii) Academic Stress: To assess the academic stress of two higher Secondary students using

Rao’s Academic Stress Scale.

Text Books:

• Gage, N. L., & Berliner, D. C. (2009) Educational psychology (5th ed.). Boston, MA:

Houghton Mifflin.

• Woolfolk, A.E. (2004). Educational Psychology (9
th

 Ed.), Allyn& Bacon, London /

Boston

• Mohanty, N., Varadwaj, K. & Mishra, H.C. (2014). Explorations of Human Nature and

Strength: Practicals in Psychology, DivyaPrakashani, Samantarapur, Bhubaneswar.

Reference Books:

• Chauhan, S. S. (2010). Advanced Educational Psychology, Vikash Publishing.

Core Paper-X

PSYCHOLOGICAL ASSESSMENT

Introduction: The course is designed to expose students to a basic understanding about

approaches to psychological assessment and develop skill in the administration and interpretation

of psychological tests.

Learning Objectives:

• To train students in various psychological assessment techniques

• To impart skills necessary for selecting and applying different tests for different purposes

such as evaluation, training, rehabilitation etc.

•

Expected outcomes: Students will be able to

• Understand the basic facts about psychological assessment.

• Understand the processes of test construction and standardization.

• Understand about the assessment of different types of skills and abilities.

UNIT-I: Introduction

(i) Nature and Scope of human assessment;Parameters of assessment

(ii) Psychological scaling, Methods of scaling

UNIT- II: Psychological Tests

(i) Principles of test construction and standardization- Item analysis, reliability, validity and

development of norms

(ii) Types of psychological tests- Individual, group, performance, verbal, nonverbal

UNIT –III: Assessment of Ability

(i) Assessment of general abilities- Intelligence, interest, interpersonal interaction

(ii) Assessment of personality- Use of self-report inventories, interview, projective and non-

projective tests

UNIT- IV: Classroom Assessment

(i) Classroom as assessment context, Traditional tests, Alternative assessment

((ii) Grading and reporting of performance, Computer and assessment

Practical:

(i) Empathy: To assess the empathy behavior of Five college students using Spreng’s Empathy

questionnaire.

(i) Sense of Humor: To assess the Sense of Humor of 4 College Students Using McGhee’s Scale

of Sense of Humor (MSSH)

Text Books:

• Anastasi, A. (1988). Psychological Testing. New York: MacMillan

• Mishra, G.C. & Others (2018). Psychological Assessment. Kalyani Publisher, New Delhi

Reference Books:

• Kerlinger, F.N. (1983). Foundations of Behavioral Research. New York: Surjeet

Publications

• Minium, E.W., King, B.M. & Bear, G. (1993). Statistical Reasoning in Psychology and

Education. New York: John Willey

Core Paper XI

ORGANIZATIONAL BEHAVIOR

Introduction: The course provides an overview of the main fields of organizational and

personnel psychology. It focuses on topics such as organizational system; work behavior,

attitudes and motivation as related to organizational set up; management of power and politics in

the organizations; and finally development and evaluation of human resources for sustainable

growth of an organizations.

Learning Objectives:

• To help students understand the structure, functions, and designs of different

organizations.

• To make students understand the processes of group decision making and leadership

functions in different organizations.

• To make students understand the theories of work motivation and related issues of power

and politics in the organizational set up.

• To help students demonstrate professional skills in the evaluation, management, and

development of human resources in the organizations.

Expected outcomes: Students will be able to

• Understand different concepts and dynamics related to organizational system,behavior,

and management.

• Identify steps managers can take to motivate employees in the perspectives of the

theories of work motivation.

• Understand the tricks of power and politics management in the organizations.

• Understand significance of human resource development, evaluation and management

for the interest and benefit of the organization.

UNIT I: Historical context of organizational behavior

(i) Contributions of Taylor, Weber and Fayoll; Challenges, Scope and opportunities for OB

(ii) OB perspectives-Open system approach, Human relations perspective, Socio-technical

approach, OB model responsive to Indian realities

UNIT-II: Organization System

(i) Structure and functions of organization, Common organizational designs, Management roles,

functions and skills

(ii) Group decision making processes in organizations, Organizational leadership and types of

leadership in organizations

UNIT- III: Work, Power and Politics

(i) Contemporary theories of work motivation- ERG theory, McClelland’s theory of needs,

Cognitive evaluation theory, Goal-setting theory, Reinforcement theory

(ii) Defining power in organization, Bases of power, Power tactics, Nature of organizational

politics, Impression management, and defensive behavior

UNIT –IV: Human resource development and Evaluation

(i) Human Skills and Abilities, Selection Practices for Optimal Use of Human Resources;

Training Programs for the Development of Human Resources

(ii) Performance Evaluation- Purpose, Methods, Potential Problems and methods to overcome

them

Practical:

(i) Leadership Style: To measure his basic leadership style of 4 college students by using

Greenberg Basic Leadership Style scale

(ii) Conflict-Handling: To measure the conflict-handling style of 4 college students by using

Rahim’s scale to identify their conflict handling style.

Text Books:

• Robbins, S.P.; Timothy, A.J. &Vohra, N. (2012). Organizational Behavior, 15th Edn. Pearson

Education: New Delhi

• Luthans, F. (2009). Organizational behavior. New Delhi: McGraw Hill.

• Mohanty, N., Varadwaj, K. & Mishra, H.C. (2014). Explorations of Human Nature and

Strength: Practicals in Psychology, DivyaPrakashani, Samantarapur, Bhubaneswar.

Reference Books:

• Greenberg, J. & Baron, R.A. (2007). Behaviour in Organizations (9th Ed.). India: Dorling

Kindersley.

Core Paper XII

HEALTH PSYCHOLOGY

Introduction: Health psychology is a specialty area that focuses on how biology, psychology,

behavior and social factors influence health and illness. This course is designed to provide an

introduction to the area of health psychology to help students understand how Health Psychology

as a specialty within psychology addresses the role of behavioral factors in health and illness.

Basic theories, models and applications are also included.

Learning Objectives:

• To help the students understand the issues of Health Psychology and how to address them

by the bio-psychosocial model of health and illness.

• To help the students to describe behavioral factors that influence health and illness.

• To guide the students understand about health enhancing behaviors including coping with

illness.

Expected outcomes: Students will be able to

• Know the basics of health and illness from the Bio-psychosocial perspectives.

• Understand the significance of behavioral and psychological correlates of health and

illness.

• Understand the significant aspects of coping and importance of health enhancing

behavior.

UNIT-I: Introduction

(i) Goals of Health Psychology, Biopsychosocial model of health and illness

(ii) Basic nature of stress, Cognitive appraisal of stressors, Some major causes of stress,

Management of stress

UNIT- II: Health and Illness

(i) Behavioral and psychological correlates of illness, Approaches to promoting wellness, Some

common health beliefs and their implications

(ii) Models of health- The cognition models- The health belief model, The protection motivation

model, Leventhal’s self-regulatory model.

UNIT –III: Health and Coping

(i) Individual differences in symptom perception, Coping with the crises of illness; Compliance

behavior and improving compliance.

(ii) Health enhancing behavior- Diet management, Yoga and Exercise

UNIT- IV: Health Issues

(i) Children health issues- Malnutrition, Immunization, Autism, ADHD

(ii) Health issues of women and elderly: Diabetes, Osteoporosis, Alzheimer’s Disease,

Depression

Practical:

(i) Sleep Quality: To assess the Sleep quality of 4 college students The Pittsburgh Sleep Quality

Index (PSQI)

(ii) Coping Strategies: To assess of the Coping Strategies of 4 college students by Tobin’s

Coping Strategy Inventory (TCSI)

Text Books:

• Taylor, S.E. (2006). Health Psychology (6th Ed.). New York: Tata McGraw Hill

• Brannon and Feist. Health Psychology.

• Mohanty, N., Varadwaj, K. & Mishra, H.C. (2014). Explorations of Human Nature and

Strength: Practicals in Psychology, DivyaPrakashani, Samantarapur, Bhubaneswar.

Reference Books:

• Ogden, J. (2007). Essentials of Health Psychology. McGraw Hill.

Core Paper XIII

COUNSELING PSYCHOLOGY

Introduction: The course is designed to develop entry level counseling psychologists who will

be capable of understanding and demonstrating behavior and attitudes in the basic areas of

professional counseling.

 Learning Objectives:

• To help students understand and integrate current scientific knowledge and theory into

counseling practice.

• To make students learn the history and professional issues related to counseling

psychology.

• To help students integrate and convey information in the core areas of counseling

practice.

• To help students demonstrate professional behavior in their various roles as counseling

psychologists.

Expected outcomes: Students will be able to

• Understand the purpose of counseling and practice of counseling ethically following

different approaches.

• Understand the basics of counseling process and use them for counseling students,

families, couples, distressed, and handicaps.

UNIT-I: Basics of Counseling

(i) Meaning, scope and purpose of counseling with special reference to India; The counseling

process, counseling relationship, counseling interview

(ii) Characteristics of a good counselor, Ethics and values in counseling; Education and training

of the counselor

UNIT –II: Theories and Techniques of Counseling

(i) Psychodynamic approach-Freud and Neo Freudians; Humanistic approach-Existential and

Client centered

(ii) Cognitive approach- Rational-emotive and transaction analysis;Behavioral approach-

Behavior modification; Indian contribution- yoga and meditation

UNIT- III: Counseling Programs

(i) Working in a counseling relationship, transference and counter transference, termination of

counseling relationship, Factors influencing counseling

(ii) Student counseling, Emphases, roles and activities of the school, and college counselor.

UNIT –IV: Counseling application

(i) Family and Marriage Counseling, Family life and family cycle, Models and methods of

family counseling

(ii) Alcohol and drug abuse counseling; Counseling the persons with Suicidal tendencies, and

Victims of Harassment and Violence

Practical:

(i) Marital Relationship- To assess the marital relationship of 2 couples using Lerner’s Couple

adjustment scale

 (ii) Case Reporting: To complete four case studies of high school students with problem

behavior in the appropriate case record proforma

Text Books:

• Gladding, S.T. (2009). Counseling: A comprehensive profession (6th Ed.). New Delhi:

Pearson India

• Mishra, H.C. &Varadwaj, K. (2009). Counseling Psychology: Theories, Issues and

Applications, DivyaPrakashini, Samantarapur, Bhubaneswar, Odisha

• Burnard Philip. (1995). Counseling Skills Training – A sourcebook of Activities. New

Delhi: Viva Books Private Limited.

• Gibson, R.L & Mitchell M.H. (2003). Introduction to counseling and Guidance. 6
th

edn.

Delhi: Pearson Education

• Mohanty, N., Varadwaj, K. & Mishra, H.C. (2014). Explorations of Human Nature and

Strength: Practicals in Psychology, DivyaPrakashani, Samantarapur, Bhubaneswar.

Reference Books:

• Feltham, C and Horton, I. (2000). Handbook of Counseling and Psychotherapy. London:

Sage.

• Misra, G. (Ed) (2010). Psychology in India, Volume 3: Clinical and Health Psychology.

New Delhi: Pearson India.

• Nelson-Jones. (1995). The theory and practice of counseling. 2
nd

Edn. London: Holt,

Rinehart and Winston Ltd

• Mohanty, G. B. (2018). Counseling Psychology, Kalyani Publisher, New Delhi.

Core Paper XIV

POSITIVE PSYCHOLOGY

Introduction: Positive psychology is the scientific study of optimal human functioning to help

people flourish. This is a foundation course in positive psychology to help students not only to

understand the core themes of positive psychology, but also to equip them with the helpful

positive interventions in various areas of professional psychology, such as clinical, health,

education, organization and community.

Learning Objectives:

• To help students to understand the rationale behind positive psychology.

• To guide students to identify and analyze the key conceptual and theoretical frameworks

underpinning positive psychology.

• To encourage students to appreciate the contributions of scholars from a range of

disciplines and their influence on developing a positive approach to mental health.

• To make students understand and apply a strengths-based approach to mental health

issues.

Expected outcomes: Students will be able to understand

• The goal of positive psychology and the basic behavior patterns that result in positive

human growth from the point of view of leading positive psychologists.

• The concepts of flow and happiness and the related theories and models explaining

happiness behavior and its consequences.

• All the precursors to positive psychology from character strength and altruism to

resilience.

UNIT-I: Foundations

(i) Historical roots and goals of positive psychology, Positive emotions, Positive Individual

traits, and positive subjective experience

(ii) Contribution of Martin Seligman, Albert Bandura, Carol Dweck and Abraham Maslow to

positive psychology

UNIT- II: Flow and Happiness

(i) Components of flow, Conditions and mechanisms of flow, Positive and negative

consequences of flow experience

(ii) Meaning and nature of happiness, Sources of happiness, Theories of happiness- Set-point

theory, Life satisfaction and Affective state theories.

UNIT –III: Precursors to Positive Psychology

(i) Character strength, Altruism, Hope and Optimism, Positive thinking, Resilience

(ii) Psychology of well-being: Meaning of well-being, the well-being models, Factors affecting

well-being, Promoting well-being among people

UNIT- IV: Ways to Positive Psychology

(i) Discovering strength, Increasing optimism, Self-direction, Purpose, gratitude, Mindfulness,

and Activities and experience

(ii) Effects of exercise, Yoga, meditation and spiritual intelligence on development of positive

psychology; Positive psychology in building relationship

Practical:

(i) Happiness: To measure the happiness of 4 adults using Oxford Happiness questionnaire

(ii) Spiritual Intelligence: To measure the spiritual intelligence of 4 adults using King’s

Spiritual Intelligence test.

Text Books:

• Seligman, M.E. (2002).Authentic Happiness: Using the New Positive Psychology to Realize

Your Potential for Lasting Fulfillment: Oxford University Press

• Carr, A. (2004). Positive Psychology: The science of happiness and human strength.UK:

Routledge.

• Mohanty, G.B. (2018). Positive Psychology. Kalyani Publisher, New Delhi

• Mohanty, N., Varadwaj, K. & Mishra, H.C. (2014). Explorations of Human Nature and

Strength: Practicals in Psychology, DivyaPrakashani, Samantarapur, Bhubaneswar.

Reference Books:

• Peterson, C. (2006). A Primer in Positive Psychology; Oxford University Press

• Seligman, M.E. (2012). Flourish:A Visionary New Understanding of Happiness and Well-

being. Oxford University Press

• Snyder, C.R. & Shane, J.L. (2005). Handbook of Positive Psychology. .Oxford University

Press

• Snyder, C.R., &Lopez,S.J.(2007).Positive psychology :The scientific and practical

explorations of human strengths. Thousand Oaks, CA: Sage.

Discipline Specific Elective Paper-I

PSYCHOLOGICAL RESEARCH AND MEASUREMENT

Introduction: The research methods course is among the most frequently required in the

psychology and with good reason. It helps the students know about the difference between an

experiment and a correlational study, the function of independent and dependent variables, the

importance of reliability and validity in psychological measurement, and the need for replication

in psychological research. In other words, psychologists’ research methods are at the very core of

their discipline. The course is designed to train the students in psychological research and

measurement.

Learning Objectives:

• To provide an overview of scientific approaches to psychological research in term of

sampling techniques, scientific method, and experimental designs.

• To acquaint the students with respect to psychometric, projective techniques and non-

testing approaches like interview

• .

Expected outcomes: Students will be able to

• Understand the nature of psychological research and characteristics of scientific methods

of research.

• Know the methods of test construction and standardization

• Know the different approaches to assessment of personality.

UNIT-I: Psychological Research

(i) Assumptions of science, Characteristics of scientific methods, Psychological research:

Correlational and experimental

(ii) Sampling frame: probability and non-probability samples, sample size, sampling error

UNIT- II: Psychological Scaling and Construction of test

(i) Purpose of scaling and types of psychological data, Psychological scaling methods:

Familiarity with Thurstone, Likert and Guttman scale

(ii) Construction of test: Theory of measurement error; Operationalizing a concept, Generating

items, Item analysis, Item response theory

UNIT –III:

(i) Experimental Designs: Pretest- post-test design, Factorial designs, Randomized Block

design

(ii) Standardization of tests: Reliability and validity of tests, Development of norms and

interpreting test scores

UNIT- IV:

(i) Assessment of Personality: Psychometric and projective techniques, Familiarity with MMPI,

Rorachsch, WAT, and TAT

(ii) Interviewing: Principles and procedures of interviewing, gaining cooperation, motivating

respondents, training of interviewers, ethics of interviewing

Practical:

(i) TAT: To administer the TAT on a subject and give summary report

(ii) Word Association test: To administer the Jung / Kent-Rosanoff list of WAT on a subject

and report on his areas of emotional difficulties

Text Books:

• Anastasi, A. (1988). Psychological Testing. New York: MacMillan

• Minium, E.W., King, B.M. & Bear, G. (1993). Statistical Reasoning in Psychology and

Education. New York: John Willey

Reference Books:

• Kerlinger, F.N. (1983). Foundations of Behavioral Research. New York: Surjeet

Publications

• Best, W.J. & Kahn, J.V. (2006)- Research in Education. Pearson

Discipline Specific Elective Paper-II

PSYCHOLOGY AND SOCIAL ISSUES

Introduction: Psychologists can play a largerrole in the solution of important social problems.

Psychology brings two important qualities to the study ofsocial problems: attention to

psychological process andrigorous methodology. The key task in the designed course is to define

social problems in part as psychological problems.

Learning Objectives:

• The course will provide social psychological analysis of some major social issues in

India.

Expected outcomes: Students will be able to

• Understand the nature and characteristics of different social systems and social

integration in India.

• Understand the aspects of health and wellbeing of Indian people.

• Understand about the political behavior of Indian people

UNIT-I

 (i) Understanding Social Systems: Indian Family System; Social stratification; caste, class,

power, Religious ethics

(ii) Poverty and Deprivation: Theories of poverty, Concomitants of poverty, Sources of

deprivation, inequality and social justice.

UNIT- II

(i) Health and wellbeing: Role of behavior in health problems, Behavioral sciences in disease

prevention and control, India’s health scenario

(ii) Political Behavior: Development of ideology, Use of small groups in politics, Issues of

human and social development, Quality of life and development

UNIT –III: Antisocial Behavior

(i) Corruption and bribery, Juvenile delinquency, terrorism

(ii) Crime and criminal behavior, Alcoholism and drug abuse, Psychopath

UNIT- IV

(i) Social integration: The concept of social integration; Causal factors of social conflicts and

prejudices; Psychological strategies for handling the conflicts and prejudices; Measures to

achieve social integration.

 (ii) Violence: Nature and categories of violence, violence in family and marriage, rape,

Collective violence for social change

Practical:

(i) Quality of Life: To assess the quality of life family of 4 families using Beach Center Family

Quality of Life Scale

(ii) Community Integration: To assess the community integration of a village by using

Community integration questionnaire (CIQ) of Barry Willer

Text Books:

• Srinivas, M.N. (1966). Social change in modern India, .Bombay: Allied

• Mohanty, A .K. and Mishra, G. (Eds.) (2000). Psychology of Poverty and Disadvantage.

New Delhi: Concept

• Mishra, H.C. and Misra, S. (2009). Psychology of Deviants, DivyaPrakashani,

Bhubaneswar

Reference Books:

• Banerjee, D. (1998). Poverty, class and health culture in India, Vol. I, Delhi

PrachiPrakashan

• Dube, S.C. (1987) Modernization and Development. ND: Sage

• Mishra, G. (1999). Psychological perspectives on stress and Health. New Delhi: Concept

• Sen, A. &Sen A.K. (Eds.). (1998). Challenges of contemporary Realities: A

psychological Perspective. New Delhi: New Age International

Discipline Specific Elective Paper-III

PSYCHOLOGY OF DISABILITY

Introduction: According to WHO, disability is any restriction or lack resulting from an

impairment of ability to perform an activity in the manner or within the range considered normal

for a human being. While individuals may have physical or psychological impairments, it is

often the society and environment that contributesto the experience of disability by failing to

accommodate people with impairments.Inclusion and access is a fundamental human right and

inclusive and accessible communities are vital for individual and community wellbeing. Study of

psychology of disability would help the students understand this social responsibility.

Learning Objectives:

• The objective of the course is to provide students with an overview of the disability from

the psychological perspective.

• Drawing from the four units, students will be exposed to varying disability definitions,

cultural meanings and representations.

• What does it mean to be “disabled”? How has this meaning changed over time in India?

What factors affect a person’s experience of disability? Why should people in psychology

learn about these matters?

Expected outcomes: Students will be able to

• Know about different types of disability and their prevalence in India.

• Understand various socio-cultural models of disability

• Gain knowledge about disability policies in India

• Understand about intervention and rehabilitation of disables in India

UNIT I

(i) Conceptualizing Disability: Meaning and Definition, Types of disability, Assessment and

Diagnosis

(ii) Understanding Disability Policy in India: Equal opportunities Bill, Rehabilitation Council of

India, National Trust

UNIT-II

(i) Theorizing Disability: Charity Model: Welfare Model; Medical Model

(ii) Social Model: culture as disability; Empowerment Model

UNIT- III

(i) Disability support: Beliefs and attitudes towards disability; Family, care, and support structure

(ii) Issues of Access: Built and Psychological; Education and Employment, learning disability

UNIT -IV

(i) Designing Interventions: Psychotherapeutic approaches; Rehabilitation

(ii) Contemporary Debates: euthanasia, prenatal selection

Practical:

(i) To assess the attitude of 8 college students by using ‘Attitude towards Disabled Persons

Scale” (Yuker et al., 1998).

(ii) To assess the knowledge of 4 college students about Disability Policy in India using a

Questionnaire.

Text Books:
• Chib, M. (2011). One Little Finger. New Delhi: Sage Publications Pvt. Ltd.

• Dalal, A. K. (2011). Folk wisdom and traditional healing practices: Some lessons for modern

psychology. In MatthijsCornelissen, GirishwarMisra, &SuneetVarma (eds) Foundations of

Indian Psychology: Practical applications (Vol. 2) Longman, Pearson Education, New Delhi

• Mohanty, N., Varadwaj, K. & Mishra, H.C. (2014). Explorations of Human Nature and

Strength: Practicals in Psychology, Divya Prakashani, Samantarapur, Bhubaneswar

Reference Books:
• Ghai, A. (2015). Rethinking Disability in India. India: Routldge. Ghai, A. (2010). Psychology

of Disabled in G.Misra (Ed.) Psychology in India: Advances in research. New Delhi: Pearson

education. Ghai, A. (2006 [2003]) (Dis)Embodied Form: Issues of Disabled Women. New

Delhi: Shakti Books.

• Goodley. D & Lawthom. R. (2006). Disability and Psychology: Critical Introductions and

Reflections. Palgrave Macmillan.

Discipline Specific Elective Paper-IV

DISSERTATION / RESEARCH PROJECT

Introduction: The research experience of students is greatly enriched by early exposure to

conducting research. There are numerous benefits of undergraduate students who get involved in

research. They are better off in understanding published works, determine an area of interest, can

discover their passion for research and may start their career as a researcher. Further students

will be able develop ability for scientific inquiry and critical thinking, ability in the knowledge

base and communication of psychology. This course is included to promote above mentioned

abilities among the students.

Learning Objectives:

• To help students to learn how to develop scientific research designs in the study of

psychology.

• To guide students to understand the previous research in their field of interest and review

them to arrive at a research problem

• To encourage the students to learn ways to describe and measure human behavior.

• To help students understand the logic of hypothesis testing and application of appropriate

statistical analysis.

• To make students to learn the methods of writing a research report.

Expected outcomes: Students will be able to

• Independently prepare a research design to carry out a research project

• Review the related research papers to find out a research problem and relevant

hypotheses

• Understand the administration, scoring and interpretation of the appropriate instrument

for measurement of desired behavior

• Learn the use of statistical techniques for interpretation of data.

• Learn the APA style of reporting a research project.

Unit I

A student is required to carry out a project on an issue of interest to him / her under the guidance

and supervision of a teacher. In order to do so s/he must have the knowledge in research

methodology and of steps in planning and conducting a research. The supervisors may help the

students to go on field study / study tour relevant to their work. Thirty hours of class may be

arranged in the routine to help students understand research methodology, and planning,

conduction and reporting on the research. An external examiner with the supervisor as the

internal examiner will evaluate the research project on the basis of scientific methodology in

writing the report, and presentation skill and performance in the viva.

• Format

� Abstract – 150 words including problem, method and results.

� Introduction – Theoretical considerations leading to the logic and rationale for the

present research

� Review- Explaining current knowledge including substantive findings and theoretical and

methodological contributions to the topic, objectives and hypotheses of the present

research

� Method – Design, Sample, Measures, Procedure

� Results- Quantitative analysis of group data¬ (Raw data should not be attached in

Appendix) Graphical representation of data wherever required.¬ Qualitative analysis

wherever done should indicate the method of¬ qualitative analysis.

� Discussion

� References (APA Style) & Appendices

• Project should be in Soft binding. It should be typed in Times New Roman 14 letter size with

1.5 spacing on one sides of the paper. Total text should not exceed 50 pages (References &

Appendices extra).

• Two copies of the project should be submitted to the College.

• Project - American Psychological Association (APA) – Publication Manual 2006 to be

followed for project writing

Mark distribution for dissertation / Research project

Identification

of problem

Review of

Literature
Methodology Analysis Findings Viva-voce Total

10 10 10 25 20 25 100

Or

DSE Paper-IV /Alternative to dissertation

PSYCHOLOGY OF CRIME

Introduction: This course provides an introduction to psychology of crime and criminal

behavior. The topics covered in this paper include meaning, nature and theories of criminal

behavior; crime prevention and control; and about the trauma of some victims of crime.

Learning Objectives:

• To provide students with an overall knowledge of psychology of crime.

• To help students understand the psychosocial perspectives of crime.

• To make students aware about the processes of crime prevention and control.

• To help students understand the trauma of victims of some types of crime.

•

Expected outcomes: Students will be able to

• Define criminal behavior and explain the psychosocial factors of crime and criminal

behavior.

• Discuss the social and psychological theories of crime and criminal behavior.

• Describe how crimes are prevented and controlled by police and other agencies.

• Describe the behavior and mental health of the victims of crimes.

UNIT-I: Introduction to crime

(i) Definition, meaning, and nature of criminal behavior; Factors of criminal behavior: Antisocial

values; Peer influence; Antisocial personality; Dysfunctional family; Substance abuse

(ii) Major types of crimes: Homicide; Robbery, Sexual offences; Cybercrimes.

UNIT- II: Theories of Criminal Behavior

(i)Social disorganization theory; Rational choice theory; Strain theory

(ii) Social learning theory; Social control theory, Labeling theory; Genetic theory

UNIT –III: Crime prevention and Control

(i)Crime prevention models: Primary prevention, Secondary prevention; Tertiary prevention

(ii) Crime control: Crime control model and Due process model

UNIT –IV: Special Victims

(i) Rape and sexual assault; Domestic violence; Bullying and school violence

(ii) Workplace violence, Victims of terrorism

Practical:

(i) Guilt quotient: Test your subject’s Guilt Quotient Using Chattopadhyay’s“What is your guilt

quotient?” scale.

(ii) Domestic Violence: Using the “Domestic Violence Scale (Michale, 2008)” assess your

subject’s attitude towards domestic violence.

Text Books:

• Counseling Crime Victims: Practical Strategies for Mental Health Professionals;

Laurence Miller, Springer Publishing Company, USA.

• Criminal Psychology; Nabin Kumar; LexisNexis, USA

Reference Books:

• Inside the Criminal Mind, S. E. Samenow; BDWY/ Newyork

Generic Elective Paper-I

INTRODUCTORY PSYCHOLOGY

Introduction: The course is designed to provide the students a basic understanding of the

psychology of human behavior. The students will be given exposure to concepts, terminology,

principles, and theories that comprise an introductory course in psychology.

Learning Objectives:
• To help the students know the sources and processes of development of modern scientific

psychology.

• To help the students develop a scientific temperament in studying and understanding

human behavior.

Expected outcomes: Students will be able to

• Define the term psychology and demonstrate command of the basic terminology,

concepts, and principles of the discipline.

• Gain knowledge of scientific methodology–the variety of ways in which psychological

data are gathered and evaluated / interpreted.

• Identify and compare the major perspectives in psychology: Recognize how each

approach views human thought and behavior.

• Understand the physiological and biochemical links of human behavior.

UNIT-I: Introducing Psychology

(i) Concept and definition of psychology, Roots of psychology, Psychology as a scientific

discipline.

(ii) Key Perspectives in Psychology- Behavioral, Cognitive, Humanistic, Psychodynamic, and

Sociocultural

UNIT- II: Methods in Psychology

(i) Natural Observation, Survey and Case Study- Nature, advantages and limitations.

(ii) Experimental and Correlational methods-Nature, advantages and limitations.

UNIT –III: Biological Bases of Behavior

(i) Structure and functions of the neurons, Communication within and between neurons,

Chemical regulation of the endocrine glands.

(ii) Structure and functions of the Central nervous system and Autonomic nervous system

UNIT-IV: States of Mind

(i) Nature of consciousness; changes in consciousness- sleep-wake schedules

(ii) Extended states of Consciousness- Hypnosis, Meditation and Hallucinations

Practical:

(i) R.L. by Method of Limits: Students are required to find out the R. L. of volar surface of the

right arm of a subject by method of limits

(ii) D.L. by Method of Constant Stimuli: To find out the D.L. for lifted weight of your subject

by method of constant stimuli.

Text Books:

• Baron, R. A. (2002). Psychology (5
th

 Edition), New Delhi: Pearson Education.

• Hilgard& Atkinson- Introduction to Psychology (2003) 14
th

 Edition, Thomson Learning

Inc.

• Mohanty, N., Varadwaj, K. & Mishra, H.C. (2014). Explorations of Human Nature and

Strength: Practicals in Psychology, DivyaPrakashani, Samantarapur, Bhubaneswar.

Reference Books:

• Morgan, C.T., King, R.A., Weisz, J.R., & Schopler, J. (2008). Introduction to psychology

(7
th

 edition) Bombay: Tata-McGraw Hill.

• Feldman, R.S. (2004). Understanding Psychology (6
th

 Edition), New Delhi, Tata-

McGraw Hill.

Generic Elective Paper-II

BASIC DEVELOPMENTAL PROCESSES

Introduction: The course is designed to expose students to a basic understanding about the

fundamental concerns of developmental psychology and provide examples of the following three

dimensions of development: growth, differentiation, and orderly progression.

Learning Objectives:

• To help students gain some key ideas about human development and the perspectives to

understand and explain such developments.

• To help the students understand the significance of prenatal period for human

development.

• To help the students understand the developmental preparations of the childhood and the

implications of developmental milestones for the normal human development.

Expected outcomes: Students will be able to

• Understand the nature, types, and principle of development.

• Understand the processes of formation of life and development during pre- and post-natal

periods.

• Understand about the different aspects of preparation for future life.

UNIT-I: Basics of development

(i) Meaning, nature, and types of development; Principles of development; Factors influencing

development

(ii) Perspectives of development- Psychoanalytic; Mechanistic; Organismic; Humanistic

UNIT- II: Life in formation

(i) Fertilization, determination of sex, multiple birth; Prenatal development- germinal stage,

embryonic stage, fetal stage; Factors influencing prenatal development

(ii) Physical and motor developments, Social and emotional developments during childhood.

UNIT –III: Life in preparation

(i) Physical and motor developments, Social and emotional developments during adolescence.

(ii)Piaget’s stage of cognitive development; Kohlberg’s stages of moral development

Unit- IV: Self and identity

(i) Emergence of self; Structure of the self; Development of personal identity

(ii) Development of self-control; Development of gender differences and gender roles

Practical:

(i) Locus of Control: To assess the Locus of Control of four college students by using Rotter’s

Locus of Control Scale.

(ii) Emotional Intelligence: To measure the emotional intelligence of four college students by

using the Schutte’s Emotional Intelligence Scale.

Text Books:
• Sigelman, G.K. & Schaffer, D.R. (1995). Life-span Human Development, Brooks / Cole

Publishing Co. Pacific Grove, California.

• Berk, L. E. (2010). Child Development (8
th

 Ed.). New Delhi: Prentice Hall.

• Mohanty, N., Varadwaj, K. & Mishra, H.C. (2014). Explorations of Human Nature and

Strength: Practicals in Psychology, DivyaPrakashani, Samantarapur, Bhubaneswar.

Reference Books:
• Papalia, Diane E., Sally Wendos Olds (2006). Human Development. 9

th
 Edition. New

Delhi: Tata McGraw Hill

• Baron, R. A. (2002). Psychology (5
th

 Edition), New Delhi, Pearson Education.

Generic Elective Paper-III

BASIC PSYCHOLOGICAL PROCESSES

Introduction: The course is designed to provide the student a basic understanding of the

psychological processes from sensation to thought and communication. The student will be given

exposure to the concepts, terminology, principles, and theories relating to each of the mental

processes that constitute human psychology.

Learning Objectives:

• To help the students to understand the mental processes to begin with sensation and

perception up to how it results in thoughts and communication.

• To help the students gather knowledge about the structural and functional dynamics of

each of the mental processes and their interconnectedness.

Expected outcomes: Students will be able to

• Understand the bases sensory actions and the processes of integration of sensory actions

in creating and interpreting perceptual events.

• Gain knowledge of the important processes and principles of human learning as well as

the structural functional attributes of human memory to help conserve the learning

outcomes.

• Understand the structural and functional properties of language and the way it helps

thought, communication, problem solving and decision making through development of

concepts, ideas, images, and so on.

UNIT-I: Sensation and Perception

(i) Basics of sensation- Sensory receptors (eye and ear), transduction, sensory thresholds, and

sensory adaptation

(ii) Nature of perceptual process- Figure and ground, Grouping (Gestalt laws), Perceptual

constancies, and illusions, Perception of distance and depth.

UNIT- II: Learning and Memory

(i) Nature and principles of Classical conditioning, Operant conditioning, and Observational

learning

(ii) The Atkinson and Shiffrin Model of Memory; Types of Memory- episodic, semantic and

procedural; Causes of Forgetting- interference, repression, and amnesia

UNIT –III: Language and Communication

(i) Properties and structure of language, Linguistic hierarchy, Language acquisition-

predisposition, Nature of effective communication

(ii) Stages of language development; critical period controversy; speech error and its

implications

UNIT –IV: Thinking and Reasoning

(i) Thinking process; concepts, categories and prototypes, Decision making and factors of

influencing decision making.

(ii) Inductive and deductive reasoning; Problem solving approaches; Steps in problem solving

Practical:

(i) Learning Curve: To demonstrate the Learning Curve as a function of Learning trials using

Non-sense Syllables.

(ii) Serial Position Effect: To demonstrate the serial position effect on memory in learning a list

of nonsense syllables.

Text Books:

• Baron, R. A. (2002). Psychology (5
th

 Edition), New Delhi, Pearson Education.

• Feldman, R.S. (2004). Understanding Psychology (6
th

 Edition), New Delhi, Tata Mc.

Graw Hill.

• Dash, U.N., Dash, A.S., Mishra, H.C., Nanda, G.K. & Jena, N. (2004). Practical

Exercises in Psychology: Learning about Yourself and Others. Panchasila, Bhubaneswar

• Mohanty, N., Varadwaj, K. & Mishra, H.C. (2014). Explorations of Human Nature and

Strength: Practicals in Psychology, DivyaPrakashani, Samantarapur, Bhubaneswar.

Reference Books:

• Morgan, C.T., King, R.A., Weisz, J.R., &Schopler, J. (2008). Introduction to psychology

(7
th

 edition) Bombay: Tata-McGraw Hill.

Generic Elective Paper-IV

PROCESSES OF HUMAN EMPOWERMENT

Introduction: Human empowerment is ultimately an individual condition of gaining the power

to control and modulate changes in one's own life those are considered important to one's identity

and adjustment. The purpose of the course is to introduce to the students the basics of human

empowerment and how the empowerment processes are strengthened and improved.

Learning Objectives:

• To help students gain ideas about intelligence and personality as foundations of human

empowerment.

• To make students understand how motivation and emotion are empowering processes to

human development.

• To help students gain insight into human behavior as products of empowerment.

Expected outcomes: Students will be able to

• Know the structural components and functional dynamics of both intelligence and

personality.

• Understand the significance of emotion and motivation in behavior management.

• Understand significant aspects of social behavior as resulting in happiness, well-being

and personal growth.

UNIT-I: Basics of empowerment

(i) Intelligence- Heredity, environment, and intelligence, Theories of Gardner, Stenberg, & PASS

(ii) Measuring Intelligence: intelligence tests; Interpretation of test score, Cross-cultural issues in

testing intelligence

UNIT- II: Sources of Power (1)

(i) Personality- Freud’s theory, and Social cognitive theory

(ii) Personality-Trait and type approach, Biological and sociocultural determinants, Psychometric

and projective assessment.

UNIT- III: Sources of Power(2)

 (i) Motivation-Drive theory, Arousal theory, Expectancy theory, Maslow’s need hierarchy

(ii) Emotion-Theories of James-Lange, Cannon-Bard, &Schachter-Singer

UNIT –IV: Proving empowered

(i) Social behavior- Meaning of attribution and errors in attribution, Meaning of social cognition

and processing of social information

(ii) Positive Psychology-Scope and aims, Nature and characteristics of happiness, Subjective

well-being and personal growth

Practical:

(i) Intelligence test- To test the non-verbal intelligence of Two college students using Raven’s

Standard Progressive Matrices

(ii) Personality Type- To assess the personality type of a student obtaining responses from the

student and two other significant persons in his /her life by using Glazer’s test of Personality

Type

Text Books:

• Baron, R.A. (1995).Psychology- The Essential Science, Pearson Education Company of

India Pvt. Ltd.

• Gerrig, R.J. &Zimbardo, P.G. (2010). Psychology and Life (19th Ed.). Delhi: Allyn &

Bacon

• Snyder, C.R. & Shane, J.L. (2005) Handbook of Positive Psychology: Oxford University

Press.

• Mohanty, N., Varadwaj, K. & Mishra, H.C. (2014). Explorations of Human Nature and

Strength: Practical in Psychology, DivyaPrakashani, Samantarapur, Bhubaneswar.

Reference Books:

• Baron, R. A. & Byrne, D. (2003). Social Psychology, 10
th

 Edition, Prentice Hall

• Misra, G. (2009). Psychology in India, Vol 1: Basic Psychological Processes and Human

Development. India: Pearson

• Dash, U.N., Dash, A.S., Mishra, H.C., Nanda, G.K. & Jena, N. (2004). Practical

Exercises in Psychology: Learning about Yourself and Others. Panchasila, Bhubaneswar

**

PSYCHOLOGY Papers for PASS Students

Framework of PSYCHOLOGY Syllabus for Pass Students

Sl

No

Name of

the Course
Paper

Semester CP

(Credit

Point)

CH

(Credit

Hour)

Marks

1 DSC 1 Introductory Psychology I 6 60 100

2 DSC 2 Basic Psychological

Processes

II 6 60 100

3 DSC 3 Statistics III 6 60 100

4 DSC 4 Psychopathology IV 6 60 100

Total Paper 4 24 240 400

Sl

No

Name of the

Course

Paper Semester CP

(Credit

Point)

CH

(Credit

Hour)

Marks

1 DSE 1 Basic Developmental Processes V 6 60 100

2 DSE 2 Processes of Human

Empowerment

VI 6 60 100

Total Paper 2 12 120 200

PSYCHOLOGY Papers for PASS students

Discipline Specific Core – 4 papers & Discipline Specific Elective – 2 papers

Scoring System for Papers with Practical:

Marks per paper - Midterm: 15 marks, Practical: 25 marks (Practical Record-3+Report-15+Viva-

7) , End term: 60 marks, Total: 100 marks, Credit per paper – 6, Teaching hours per paper – 40

hours theory + 20 hours practical

Scoring System for Papers without Practical:

Marks per paper - Midterm: 20 marks, End term: 80 marks, Total: 100 marks

Credit per paper – 6, Teaching hours per paper – 50 hours + 10 hours tutorial

Discipline Specific Core Paper I

INTRODUCTORY PSYCHOLOGY

Introduction: The course is designed to provide the student a basic understanding of the

psychology of human behavior. The students will be given exposure to concepts, terminology,

principles, and theories that comprise an introductory course in psychology.

Learning Objectives:
• To help the students know the sources and processes of development of modern scientific

psychology.

• To help the students develop a scientific temperament in studying and understanding

human behavior.

Expected outcomes: Students will be able to

• Define the term psychology and demonstrate command of the basic terminology,

concepts, and principles of the discipline.

• Gain knowledge of scientific methodology–the variety of ways in which psychological

data are gathered and evaluated / interpreted.

• Identify and compare the major perspectives in psychology: Recognize how each

approach views human thought and behavior.

• Understand the physiological and biochemical links of human behavior.

UNIT-I: Introducing Psychology

(i) Concept and definition of psychology, Roots of psychology, Psychology as a scientific

discipline.

(ii) Key Perspectives in Psychology- Behavioral, Cognitive, Humanistic, Psychodynamic, and

Sociocultural

UNIT- II: Methods in Psychology

(i) Natural Observation, Survey and Case Study- Nature, advantages and limitations.

(ii)Experimental and Correlational methods-Nature, advantages and limitations.

UNIT –III: Biological Bases of Behavior

(i) Structure and functions of the neurons, Communication within and between neurons,

Chemical regulation of the endocrine glands.

(ii) Structure and functions of the Central nervous system and Autonomic nervous system

UNIT-IV: States of Mind

(i) Nature of consciousness; changes in consciousness- sleep-wake schedules

(ii) Extended states of Consciousness- Hypnosis, Meditation and Hallucinations

Practical:

(i) R.L. by Method of Limits: To find out the R. L. of volar surface of the right arm of a subject

by method of limits

(ii) D.L. by Method of Constant Stimuli: To find out the D.L. for lifted weight of your subject

by method of constant stimuli.

Text Book:

• Baron, R. A. (2002). Psychology (5
th

 Edition), New Delhi: Pearson Education.

• Hilgard& Atkinson- Introduction to Psychology (2003) 14
th

 Edition, Thomson Learning

Inc.

• Mohanty, N., Varadwaj, K. & Mishra, H.C. (2014). Explorations of Human Nature and

Strength: Practicals in Psychology, DivyaPrakashani, Samantarapur, Bhubaneswar.

Reference Book:

• Morgan, C.T., King, R.A., Weisz, J.R., &Schopler, J. (2008). Introduction to psychology

(7
th

 edition) Bombay: Tata-McGraw Hill.

• Feldman, R.S. (2004). Understanding Psychology (6
th

 Edition), New Delhi, Tata-

McGraw Hill.

Discipline Specific Core Paper II

BASIC PSYCHOLOGICAL PROCESSES

Introduction: The course is designed to provide the student a basic understanding of the

psychological processes from sensation to thought and communication. The student will be given

exposure to the concepts, terminology, principles, and theories relating to each of the mental

processes that constitute human psychology.

Learning Objectives:

• To help the students to understand the mental processes to begin with sensation and

perception up to how it results in thoughts and communication.

• To help the students gather knowledge about the structural and functional dynamics of

each of the mental processes and their interconnectedness.

Expected outcomes: Students will be able to

• Understand the bases sensory actions and the processes of integration of sensory actions

in creating and interpreting perceptual events.

• Gain knowledge of the important processes and principles of human learning as well as

the structural functional attributes of human memory to help conserve the learning

outcomes.

• Understand the structural and functional properties of language and the way it helps

thought, communication, problem solving and decision making through development of

concepts, ideas, images, and so on.

UNIT-I: Sensation and Perception

(i) Basics of sensation- Sensory receptors (eye and ear), transduction, sensory thresholds, and

sensory adaptation

(ii) Nature of perceptual process- Figure and ground, Grouping (Gestalt laws), Perceptual

constancies, and illusions, Perception of distance and depth.

UNIT- II: Learning and Memory

(i) Nature and principles of Classical conditioning, Operant conditioning, and Observational

learning

(ii) The Atkinson and Shiffrin Model of Memory; Types of Memory- episodic, semantic and

procedural; Causes of Forgetting- interference, repression, and amnesia

UNIT –III: Language and Communication

(i) Properties and structure of language, Linguistic hierarchy, Language acquisition-

predisposition, Nature of effective communication

(ii) Stages of language development; critical period controversy; speech error and its

implications

UNIT IV: Thinking and Reasoning

(i) Thinking process; concepts, categories and prototypes, Decision making and factors of

influencing decision making.

(ii) Inductive and deductive reasoning; Problem solving approaches; Steps in problem solving

Practical:

(i) Learning Curve: To demonstrate the Learning Curve as a function of Learning trials using

Non-sense Syllables.

(ii) Serial Position Effect: To demonstrate the serial position effect on memory in learning a list

of nonsense syllables.

Text Book:

• Baron, R. A. (2002). Psychology (5
th

 Edition), New Delhi, Pearson Education.

• Feldman, R.S. (2004). Understanding Psychology (6
th

 Edition), New Delhi, Tata Mc.

Graw Hill.

• Dash, U.N., Dash, A.S., Mishra, H.C., Nanda, G.K. & Jena, N. (2004). Practical

Exercises in Psychology: Learning about Yourself and Others. Panchasila, Bhubaneswar

• Mohanty, N., Varadwaj, K. & Mishra, H.C. (2014). Explorations of Human Nature and

Strength: Practicals in Psychology, DivyaPrakashani, Samantarapur, Bhubaneswar.

Reference Book:

• Morgan, C.T., King, R.A., Weisz, J.R., &Schopler, J. (2008). Introduction to psychology

(7
th

 edition) Bombay: Tata-McGraw Hill.

Discipline Specific Core Paper III

 STATISTICS

Introduction: The course is designed to equip students with knowledge in the fundamentals of

statistics and research methods so that they understand the application of statistics to different

research problems in psychology.

Learning Objectives:

• To help students develop knowledge and understanding of the application of Statistics

within Psychology

• To help students develop critical thinking for application of appropriate statistical

analysis in Psychological research

Expected outcomes: Students will be able to understand

• The nature of psychological variables and how to measure them using appropriate scale.

• The processes of describing and reporting statistical data.

• The methods of drawing inferences and conclusions for hypothesis testing by using

appropriate statistical analysis.

UNIT-I: Fundamentals of statistics

(i) Meaning and scope of statistics, Nature of variables- Categorical and Continuous, Levels of

Measurement- Nominal, Ordinal, Interval, and Ratio

(ii) Drawing frequency distribution; Graphical representation of grouped data-Polygon,

Histogram, Ogive.

UNIT- II: Measures of Statistics

(i) Measures of Central Tendency- Characteristics of mean, median and mode; Computation of

mean, median, and mode

(ii) Measures of Variability- Concept of variability, computation of semi-inter quartile range,

Standard deviation and variance, Co-efficient of variation

UNIT III: Sources and Applications

(i) Concept of Probability; Characteristics of Normal Probability curve, Applications of NPC,

Deviation from NPC- Skewness and Kurtosis

(ii) Concept of correlation, Product-moment correlation (ungrouped data), Rank order

correlation, Chi-square test (Contingency Table)

UNIT –IV: Hypothesis Testing

(i) Level of significance; Type I and Type II error; Computation of ‘t’ for independent and

dependent samples

(ii) Purpose and assumptions of ANOVA; One-way and two-way ANOVA

Practical

(i) Reporting of Statistical Results: To collect data of 60 (30 boys and 30 girls) High School

students about their Annual examination marks in four subjects and to report by descriptive

statistical analyses.

(ii) Computer Awareness: To be familiar with software packages of statistics and their

applications.

Text Book:

• Aron, A., Aron, E.N., & Coups, E.J. (2007).Statistics for Psychology. (4thEd.) India:

Pearson Education, Prentice Hall.

• Ferguson, G.A. & Takane, Y. (1989). Statistical Analysis in Psychology & Education,

Tata McGraw Hill Publishing Company, New Delhi

• Garrett, H. E. & Woodworth, R.S. (1985). Psychology in Statistics and Education,

Vakils, Feffer& Simons Ltd. Mumbai

• Mohanty, N., Varadwaj, K. & Mishra, H.C. (2014). Explorations of Human Nature and

Strength: Practicals in Psychology, DivyaPrakashani, Samantarapur, Bhubaneswar.

Reference Book:

• Mishra, G.C. (2018). Applications of Statistics in Psychology and Education, Kalyani

Publisher, New Delhi

• Mohanty, B. and Misra, S. (2017). A text book of Basic Statistics. LaxmiPrakashans,

Bhubaneswar, Odisha

• Siegal, S. (1994). Nonparametric Statistics. McGraw Hill, New Delhi

Discipline Specific Core Paper IV

PSYCHOPATHOLOGY

Introduction: Psychopathology refers to the study of mental illness. This course is designed to

expose students to the key concepts in psychopathology as well as the major theories associated

with the etiology and treatment of psychological disorders and disabilities. Students will be able

to understand the distinction between normal and abnormal and the qualities that are used to

differentiate what is typical versus atypical through citations of different disorders.

Learning Objectives:

• To help students define and understand the basic concepts underlying psychopathology

and the perspectives which contributed to the development of modern psychopathology.

• To help students understand the assessment techniques for identifying and classifying

maladaptive behavior and mental disorders.

• To guide students to gain specific knowledge about different types of mental disorders.

Expected outcomes: Students will be able to

• Understand the differences between normality and abnormality along with the

perspectives explaining them.

• Know the importance and the use of assessment techniques in identifying different forms

of maladaptive behavior.

• Learn the symptoms, causes and treatment of anxiety disorders, mood disorders and

schizophrenia.

UNIT-I: Basics of Pathology

(i) Concept of abnormality; Perspectives of abnormal behavior- Psychodynamic, Behavioral,

Cognitive, Humanistic-Existential, and Sociocultural

(ii) Classification of maladaptive behavior-DSM-IV; Assessment techniques- Diagnostic tests,

Rating scales, History taking interview, Projective tests

UNIT- II: Anxiety and Mood disorder

(i)Symptoms, causes and treatment of Generalized anxiety disorder, Phobic disorder, Obsessive-

Compulsive disorder

(ii) Depressive disorder –Symptoms, causes and treatment of Bipolar affective disorder, and

Dysthymia

UNIT III: Personality Disorders

(i) Paranoid, Schizoid, Dissociative, Impulsive

(ii) Borderline, Anxious, Avoidance, Dependent personality

UNIT –IV: Schizophrenia and Therapies

(i) Characteristics, Major subtypes, Causes and treatment of Schizophrenia

(ii) Psychodynamic, and Cognitive Behavior therapy.

Practical:

(i) Anxiety: Assessment of Anxiety of a subject by Hamilton Anxiety Rating Scale (HARS)

(ii) Depression: Assessment of Depression Profile of a subject by Beck’s Depression Inventory

(BDI)

Text Book:

• Carson R.C., Butcher J.N., Mineka, S., & Hooley J.M. (2007). Abnormal Psychology (13th

Ed.).ND: Pearson Education.

• Irwin G. Sarason, Barbara Sarason (2005). Abnormal Psychology. New Delhi: Prentice Hall

Publication

• Mohanty, N., Varadwaj, K. & Mishra, H.C. (2014). Explorations of Human Nature and

Strength: Practicals in Psychology, DivyaPrakashani, Samantarapur, Bhubaneswar.

Reference Book:

• Kring,A.M.,Johnson,S.L.,Davison G.C. & Neale J.M. (2010). Abnormal Psychology (11th

Ed.).NY: John Wiley

Discipline Specific Elective-I

BASIC DEVELOPMENTAL PROCESSES

Introduction: The course is designed to expose students to a basic understanding about the

fundamental concerns of developmental psychology and provide examples of the following three

dimensions of development: growth, differentiation, and orderly progression.

Learning Objectives:

• To help students gain some key ideas about human development and the perspectives to

understand and explain such developments.

• To help the students understand the significance of prenatal period for human

development.

• To help the students understand the developmental preparations of the childhood and the

implications of developmental milestones for the normal human development.

Expected outcomes: Students will be able to

• Understand the nature, types, and principle of development.

• Understand the processes of formation of life and development during pre- and post-natal

periods.

• Understand about the different aspects of preparation for future life.

UNIT-I: Basics of development

(i) Meaning, nature, and types of development; Principles of development; Factors influencing

development

(ii) Perspectives of development- Psychoanalytic; Mechanistic; Organismic; Humanistic

UNIT- II: Life in formation

(i) Fertilization, determination of sex, multiple birth; Prenatal development- germinal stage,

embryonic stage, fetal stage; Factors influencing prenatal development. Impact of perinatal

processes on development

(ii) Physical and motor developments, Social and emotional developments during childhood.

UNIT –III: Life in preparation

(i) Physical and motor developments, Social and emotional developments during adolescence.

(ii) Piaget’s stage of cognitive development; Kohlberg’s stages of moral development

Unit IV: Self and identity

(i) Emergence of self; Structure of the self; Development of personal identity

(ii) Development of self-control; Development of gender differences and gender roles

Practical:

(i) Locus of Control: To assess the Locus of Control of four college students by using Rotter’s

Locus of Control Scale.

(ii) Emotional Intelligence: To measure the emotional intelligence of four college students by

using the Schutte’s Emotional Intelligence Scale

Text Book:
• Sigelman, G.K. & Schaffer, D.R. (1995). Life-span Human Development, Brooks / Cole

Publishing Co. Pacific Grove, California

• Berk, L. E. (2010). Child Development (8
th

 Ed.). New Delhi: Prentice Hall.

• Mohanty, N., Varadwaj, K. & Mishra, H.C. (2014). Explorations of Human Nature and

Strength: Practicals in Psychology, Divya Prakashani, Samantarapur, Bhubaneswar.

Reference Book:
• Papalia, Diane E., Sally Wendos Olds (2006). Human Development. 9

th
 Edition. New

Delhi: Tata McGraw Hill

• Baron, R. A. (2002). Psychology (5
th

 Edition), New Delhi, Pearson Education.

Discipline Specific Elective-II

PROCESSES OF HUMAN EMPOWERMENT

Introduction: Human empowerment is ultimately an individual condition of gaining the power

to control and modulate changes in one's own life those are considered important to one's identity

and adjustment. The purpose of the course is to introduce to the students the basics of human

empowerment and how the empowerment processes are strengthened and improved.

Learning Objectives:

• To help students gain ideas about intelligence and personality as foundations of human

empowerment.

• To make students understand how motivation and emotion are empowering processes to

human development.

• To help students gain insight into human behavior as products of empowerment.

Expected outcomes: Students will be able to

• Know the structural components and functional dynamics of both intelligence and

personality.

• Understand the significance of emotion and motivation in behavior management.

• Understand significant aspects of social behavior as resulting in happiness, well-being

and personal growth.

UNIT-I: Basics of empowerment

(i) Intelligence- Heredity, environment, and intelligence, Theories of Gardner, Stenberg, & PASS

(ii) Measuring Intelligence: intelligence tests; Interpretation of test score, Cross-cultural issues in

testing intelligence

UNIT- II: Sources of Power (1)

 (i) Personality- Freud’s theory, and Social cognitive theory

(ii) Personality-Trait and type approach, Biological and sociocultural determinants, Psychometric

and projective assessment.

UNIT III: Sources of Power(2)

(i) Motivation-Drive theory, Arousal theory, Expectancy theory, Maslow’s need hierarchy

(ii) Emotion-Theories of James-Lange, Cannon-Bard, &Schachter-Singer

UNIT –IV: Proving empowered

(i) Social behavior- Meaning of attribution and errors in attribution, Meaning of social cognition

and processing of social information

(ii) Positive Psychology-Scope and aims, Nature and characteristics of happiness, Subjective

well-being and personal growth

Practical:

(i) Intelligence test- To test the non-verbal intelligence of Two college students using Raven’s

Standard Progressive Matrices

(ii) Personality Type- To assess the personality type of a student obtaining responses from the

student and two other significant persons in his /her life by using Glazer’s test of Personality

Type

Text Book:

• Baron, R.A. (1995).Psychology- The Essential Science, Pearson Education Company of

India Pvt. Ltd.

• Gerrig, R.J. & Zimbardo, P.G. (2010). Psychology and Life (19th Ed.). Delhi: Allyn&

Bacon

• Snyder, C.R. & Shane, J.L. (2005) Handbook of Positive Psychology: Oxford University

Press.

• Mohanty, N., Varadwaj, K. & Mishra, H.C. (2014). Explorations of Human Nature and

Strength: Practicals in Psychology, Divya Prakashani, Samantarapur, Bhubaneswar.

Reference Book:

• Baron, R. A. & Byrne, D. (2003). Social Psychology, 10
th

 Edition, Prentice Hall

• Misra, G. (2009). Psychology in India, Vol 1: Basic Psychological Processes and Human

Development. India: Pearson

• Dash, U.N., Dash, A.S., Mishra, H.C., Nanda, G.K. & Jena, N. (2004). Practical

Exercises in Psychology: Learning about Yourself and Others. Panchasila, Bhubaneswar

Optional Skill Enhancement Course -II Paper

Total Marks- 100, Credit - 04 & Teaching hours – 40 hours

PERSONALITY AND LIFE SKILL DEVELOPMENT

Introduction: The course is designed to help the students understand the importance of the life

skills and develop a positive attitude for leading a successful life.

Learning Objectives:

• To help the students to be aware about the importance attitude in life.

• To help them understand what is holding us back and how to motivate self and others.

• To help them understand the importance of interpersonal skill.

Expected outcomes: Students will be able to

• The students will develop confidence by mastering the seven steps to positive thinking

and be successful by turning weaknesses into strengths.

• The students will be able to build trust by developing mutual respect with people around

them.

UNIT-I

(i) Attitude: The benefits of positive attitude; The consequences of negative attitude; Factors

that determine attitude.

(ii) Building positive attitudes: Eight steps to change attitude; Attitude of winners versus losers

UNIT- II

(i) Success: What is success? Obstacles to success; Qualities of a successful person

(ii) Holding back: What is holding us back? Reasons that we don’t achieve excellence

UNIT –III

(i) Motivation: Meaning of motivation; Internal and external motivation; Stages from

motivation to demotivation.

(ii) Self Esteem: Meaning of self-esteem; Advantages of high self-esteem; Causes of low self-

esteem; Steps to building a positive self-esteem.

UNIT -IV

(i) Interpersonal skills: What is positive relationship; Factors preventing positive relationships;

Perception of relationships

((ii) Positive personality: Characteristics of positive personality; Steps to building a positive

personality

UNIT -V

(i) Habits: What is habit? Subconscious mind and habits; Forming positive habits

(ii) Goal setting: What is goal setting? Goal setting and achievement; Why don’t more people

set goals

Text Books:
• Khera, Shiv. (2007).You can win. Macmillan India Ltd. New Delhi

• Dale, Karnegei. How to win Friends and influence people.

List of Instruments for Psychology Practical

1. Raven’s Coloured Progressive Matrices

2. Raven’s Standard Progressive Matrices

3. Aesthesio meter

4. Whipple’s Box Weight Box

5. Memory Apparatus

6. Other Paper Pencil Tests

Faculty Training on Psychology Syllabus (21 Days Module)

Sl

No.

Subjects/Papers Semester No. of Classes (Total 168

periods)

Each Period-45 mts

1 Statistics and SPSS

(Core-V, Hons)

Semester-III 40

2 Environmental Psychology (Core-VI,

Hons)

Semester-III 16

3 Psychological Research and

Measurement

(DSE-I)

Semester-V 24

4 Psychology and Social Issues

(DSE-II)

Semester-V 16

5 Positive Psychology

(Core-XIV, Hons)

Semester-VI 16

6 Psychology of Disability (DSE-III) Semester-VI 16

7 Psychology of Crime

(DSE-IV)

Semester-VI 16

8 Practical All

Semesters

24

**

