DETAILED SYLLABUS OF BA PSYCHOLOGY (CBCS) 1st, 2nd, 3rd, 4th, 5th and 6th Sem SESSION 2017 ONWARDS

Faculty of Social Sciences

University of Jammu

BA PSYCHOLOGY

COURSE STRUCTURE FOR UNDER GRADUATE PROGRAMME (1st, 2nd, 3RD, 4th, 5TH AND 6TH SEMESTER) UNDER CHOICE BASED CREDIT PROGRAMME (B.A.) 2017 ON WARDS.

Semester	Course No	Title	credit	Nature
			s	of
				course
1 ST	UPSYTC101	FOUNDATIONS OF PSYCHOLOGY	04	CORE
semester	UPSYPC102	PRACTICUM-I	02	CORE
2 nd	UPSYTC201	INTRODUCTION TO SOCIAL PSYCHOLOGY	04	CORE
Semester	UPSYPC202	PRACTICUM-II	02	CORE
3 rd	UPSYTC301	PSYCHOLOGICAL DISORDERS	04	CORE
semester	UPSYPC302	PRACTICUM-III	02	CORE
	UPSYPS303	DEVELOPING EMOTIONAL COMPETENCE	04	SKILL
4 th	UPSYTC401	STATISTICAL METHODS AND PSYCHOLOGICAL	04	CORE
semester		RESEARCH		
	UPSYPC402	PRACTICUM-IV	02	CORE
	UPSYPS403	MANAGING STRESS	04	SKILL
5 th	UPSYPS501	PSYCHOLOGY IN EDUCATION	04	SKILL
semester				
	UPSYTE502	HUMAN DEVELOPMENT	04	DSE
	UPSYPE503	PRACTICUM-V	02	DSE
	UPSYTE504	INDUSTRIAL/ ORGANIZATIONAL PSYCHOLOGY	04	DSE
	UPSYPE505	PRACTICUM-VI	02	DSE
	UPSYTE506	PSYCHOLOGY FOR LIVING	06	GE
6 th	UPSYTS601	MANAGING HUMAN RESOURCES	04	SKILL
semester	UPSYTE602	COUNSELLING PSYCHOLOGY	04	DSE
	UPSYPE603	PRACTICUM-VII	02	DSE
	UPSYTE604	HEALTH AND WELLBEING	04	DSE
	UPSYPE605	PRACTICUM-VIII	02	DSE
	UPSYTE606	CONSUMER BEHAVIOR	06	GE

Note: All 6 credits/ 4 credits on lecture basis (for theory)

One Credit in case of theory in one hour duration for fifteen working days (periods) or 23 periods of 40 minutes duration.

One Credit in case of. Practical is two hour duration for fifteen working days or 45 periods of 40 minute's duration

Detailed Syllabus for the Examination to Be Held in Dec.2016, 2017, 2018

SEMESTER- I Course Title: FOUNDATIONS OF PSYCHOLOGY

Course code= UPSYTC101 Credits=04* Duration of exam – 2 hours 30 minutes

Total Marks=100 Internal Marks-20 External Marks- 80

Objectives: To understand the basic psychological processes and their applications in everyday life.

Unit 1: Introduction:

Psychology: as a science, perspectives, origin and development of psychology, Scope of Psychology, Methods: Experimental and Case study

Unit 2: Cognitive processes:

Perception: Nature of perception, laws of perceptual organization, Learning- Conditioning, observational learning, Memory- Processes, information processing model, techniques for improving memory.

Unit 3: Motivation and Emotion:

Motives: Biogenic, sociogenic and psychogenic. Emotions: Elements of emotions, Theories of emotion (James –Lange theory, Cannon –Bard theory and Schachter-Singer –Singer theory)

Unit 4: Personality and Intelligence:

Personality: Nature, theories (Freud's, Allport's and Cattel's) Intelligence: Nature, theories (Spearman, Guilford and Thurstone)

Suggested Readings:

- Baron, R.A and Misra, G. (2014). Psychology (Indian Subcontinent Edition). Pearson Education Ltd.
- Chadha, N.K. & Seth, S. (2014). The Psychological Realm: An Introduction. Pinnacle Learning, New Delhi.
- Ciccarelli, S. K & Meyer, G.E (2008). Psychology (South Asian Edition). New Delhi: Pearson
- Feldman.S.R.(2009).Essentials of understanding psychology (7th Ed.) New Delhi : Tata Mc Graw Hill.
- Glassman,W.E.(2000).Approaches to Psychology(3rd Ed.) Buckingham:Open University Press

*One Credit is one hour duration for fifteen working days (periods) or 23 periods of 40 minutes duration.

SCHEME OF EXAMINATION/ASSESSMENT:

(a) Internal Assessment Test: Time Duration-l Hour (20 Marks) Section A (10 marks) - 5 Very Short Answer questions of 2 marks each to be attempted from 8 given questions covering 50% of the syllabus, set across all Units (at least 2) covered.

Section B (10 marks) - 1 Long Answer question of 10 marks to be attempted out of 2 given questions set from at least two different units of the 50 % syllabus covered.

(b) External End Semester University Examination (80 Marks) Examination: Time Duration— 2:30 Hours

Section A- (15 marks): 5 short Answer compulsory questions representing all units/syllabi i.e., at least one from each unit having 70-80 words answer of 3 marks each.

Section B- 35 Marks: 5 Medium Answers compulsory questions representing all units/syllabi i.e., at least one from each unit having 250-300 words answer of 7 marks each

PRACTICAL (50 marks)

Course Code: UPSYPC102 Credits =02* INTERNAL: 25 marks EXTERNAL: 25 marks

Students are supposed to Perform Four Practicals from the Syllabus. Practical Examination will be of Three Hours Duration. External Examiner will conduct the Practical Examination. The Students will perform one Practical in the Exam (internal and external)

Internal

(a) 20 percent attendance

(b) 20 percent Viva Voce

(c) 40 percent practical Work/Book based on the Practical done as per time table (Day to day performance)

(d) 20 percent internal test (to be conducted by the class teacher or a committee of subject teacher constituted by principal of the College)

External

(a) 80 percent for practical paper (Participant required for conduction of practical if required) and (b) 20 percent for Viva Voce

Detailed Syllabus for the Examination to Be Held in May 2017, 2018, 2019

SEMESTER- II Course Title: INTRODUCTION TO SOCIAL PSYCHOLOGY

Course code= UPSYTC201 Credits=04* Duration of exam – 2hours 30 minutes

Total Marks=100 Internal Marks-20 External Marks-80

Objective: To understand the basics of social psychology and to understand the individual in the social world.

Unit 1: Introduction: History of social psychology, Scope of social psychology, Levels of social behavior, approaches towards understanding social behavior.

Unit 2: Individual level processes: Person perception: Attribution-theories, biases and errors Attitude: Formation, change and resistance to change

Unit 3: Interpersonal processes: Interpersonal attraction, prosocial behavior, aggression

Unit 4: Group dynamics: Key aspects of groups, cooperation and conflict, group decision making.

Suggested Readings:

- Baron, R.A., Byrne, D. & Bhardwaj. G (2010). Social Psychology (12th Ed). New Delhi: Pearson.
- Chadha, N.K. (2012). Social Psychology. MacMillan: New Delhi
- Myers, D.G. (2008). Social psychology. New Delhi: Tata McGraw-Hill

SCHEME OF EXAMINATION/ASSESSMENT:

(a) Internal Assessment Test:

Time Duration-l Hour (20 Marks)

Section A (10 marks) - 5 Very Short Answer questions of 2 marks each to be attempted from 8 given questions covering 50% of the syllabus, set across all Units (at least 2) covered.

Section B (10 marks) - 1 Long Answer question of 10 marks to be attempted out of 2 given questions set from at least two different units of the 50 % syllabus covered.

(b) External End Semester University Examination (80 Marks) Examination: Time Duration— 2:30 Hours

Section A- (15 marks): 5 short Answer compulsory questions representing all units/syllabi i.e., at least one from each unit having 70-80 words answer of 3 marks each.

Section B- 35 Marks: 5 Medium Answers compulsory questions representing all units/syllabi i.e., at least one from each unit having 250-300 words answer of 7 marks each

PRACTICAL (50 marks)

Course Code: UPSYPC202

Credits =02*

INTERNAL: 25 marks EXTERNAL: 25 marks

Students are supposed to Perform Four Practicals from the Syllabus. Practical Examination will be of Three Hours Duration. External Examiner will conduct the Practical Examination. The Students will perform one Practical in the Exam (internal and external)

Internal

(a) 20 percent attendance

(b) 20 percent Viva Voce

(c) 40 percent practical Work/Book based on the Practical done as per time table (Day to day performance)

(d) 20 percent internal test (to be conducted by the class teacher or a committee of subject teacher constituted by principal of the College)

External

(a) 80 percent for practical paper (Participant required for conduction of practical if required) and (b) 20 percent for Viva Voce

Detailed Syllabus for the Examination to Be Held in Dec.2017, 2018, and 2019

SEMESTER- III Course Title: PSYCHOLOGICAL DISORDERS

Course code= UPSYTC301 Credits=04* Duration of exam – 2 hours 30 minutes

Total Marks=100 Internal Marks-20 External Marks- 80

Objective: To develop Understanding of various Psychological Disorders.

UNIT-1-INTRODUCTION TO ABNORMAL PSYCHOLOGY

Concept and Characteristics of Abnormal Behavior, History of Diagnosis and Classification system DSM-IV and DSM-V. Theoretical Perspectives- Biological, Psychodynamic, Behavioural.

UNIT-2-ANXIETY DISORDERS

Generalized Anxiety Disorder, Panic Disorder, Obsessive Compulsive Disorder, Criteria and Etiology of Phobias, Post-traumatic Stress Disorder.

UNIT-3- MOOD DISORDERS

Unipolar Disorder, Bipolar Disorder, Depression: Dysthymic Disorder and Major Depression

UNIT-4-PERSONALITY DISODERS AND SCHIZOPHRENIA

Criteria of Paranoid, Histrionic, Narcissistic, Borderline and Antisocial Personality Disorder. Schizophrenia-Criteria, types and Etiology,

Suggested Readings:

- Barlow, H.D. & Durand, V.M. (2007). *Abnormal Psychology; An IntegrativeApproaches*. New Delhi: Wadsworth Thomson Learning.
- Carson,R.C., Butcher,J.N.,Mineka,S.& Hooley,J.M. (2008). *Abnormal Psychology*. New Delhi: Pearson.
- Neale, J.M., Davison, G.C. & Haaga, D.A.F. (1996). *Exploring Abnormal Psychology*. New York: John Wiley & Sons, Inc.
- Sarason, I. G. & Sarason, B.R. (2007). *Abnormal Psychology: The Problem of Maladaptive Behavior*. (10th ed.).New Delhi: Pearson Education.

- Seligman, M.E.P., Walker, E.F., & Rosenhan, D.L. (2001). *Abnormal Psychology*. (4thed.). New York: W.W. Norton & Co.
- Zide, M.R. & Gray, S.W. (2001). *Psychopathology*. Belmont, CA: Wadsworth/Thomson Learning.

INTERNET SURFING REQUIRED:

Students are highly encouraged to find out the relevant material through INTERNET surfing.

*One Credit is one hour duration for fifteen working days (periods) or 23 periods of 40 minutes duration.

SCHEME OF EXAMINATION/ASSESSMENT:

(a) Internal Assessment Test: Time Duration-l Hour (20 Marks)
 Section A (10 marks) - 5 Very Short Answer questions of 2 marks each to be attempted from 8 given questions covering 50% of the syllabus, set across all Units (at least 2) covered.

Section B (10 marks) - 1 Long Answer question of 10 marks to be attempted out of 2 given questions set from at least two different units of the 50 % syllabus covered.

(b) External End Semester University Examination (80 Marks) Examination: Time Duration— 2:30 Hours

Section A- (15 marks): 5 short Answer compulsory questions representing all units/syllabi i.e., at least one from each unit having 70-80 words answer of 3 marks each.

Section B- 35 Marks: 5 Medium Answers compulsory questions representing all units/syllabi i.e., at least one from each unit having 250-300 words answer of 7 marks each

SEMESTER- III PSYCHOLOGY Practical Examination

Course code= UPSYPC302 Credits:02* INTERNAL: 25 marks EXTERNAL: 25 marks

Students are supposed to Perform Four Practicals from the Syllabus. Practical Examination will be of Three Hours Duration. External Examiner will Conduct the Practical Examination. The Students will perform one Practical in the Exam (internal and external)

Internal

(a) 20 percent attendance
(b) 20 percent Viva Voce
(c) 40 percent practical Work/Book based on the Practical done as per time table (Day to day performance)
(d) 20 percent internal test (to be conducted by the class teacher or a committee of subject teacher constituted by principal of the College)

External

(a) 80 percent for practical paper (Participant required for conduction of practical if required) and (b) 20 percent for Viva Voce

SKILL ENHANCEMENT COURSE Detailed Syllabus for the Examination to Be Held in DEC.2017, 2018, and 2019 **SEMESTER-III Course Title: DEVELOPING EMOTIONAL COMPETENCE**

Course code= UPSYPS303 Credits=04* Duration of exam – 2 hours 30 minutes

Total Marks=100 Internal Marks-20 External Marks-80

Objective: To help the students learn how to understand and manage their emotions and develop emotional competencies

UNIT-I-UNDERSTANDING EMOTIONS

Nature, Components and Theories of Emotions –James- Lange Theory, Cannon-Bard theory, Schachter-Singer Theory, Opponent-Process Theory.

UNIT-2- PHYSIOLOGY AND EMOTIONS

Limbic System and Emotions, Role of Autonomic Nervous System, Patterns of **Bodily** responses in emotions.

UNIT-3- INTELLIGENCE AND EMOTIONS

Intelligence-Definition, Intelligence Quotient, Theories-Theory of Multiple Intelligence by stern berg, Gardner, Triarchic Theory of Intelligence by Sternberg.

UNIT-4- EMOTIONAL INTELLIGENCE AND COMPETENCIES

Emotional Intelligence: Nature, components, self -awareness, motivation, empathy and interpersonal skills. Emotional Quotient. Characteristics of Emotionally intelligent Persons. **Suggested Readings:**

Baron, R.A. (2003). Psychology (5th ed.). Delhi: Pearson Education.

Cicarelli, S.K., & Meyer, G.E. (2007). Psychology. New Delhi: Pearson Publishers.

Coon, D. & Mitterer, J.O. (2007). Introduction to Psychology (11th ed.). New Delhi: Thomson Wadsworth Publishers.

Goleman, D. (1995) Emotional intelligence. New York: Bantam Book.

Morgan, C.T., King, R.A., Weisz, J.R. & Schopler, J. (1986). Introduction to psychology (7th ed.). New Delhi: McGraw-Hill book company.

INTERNET SURFING REOUIRED: Students will be highly encouraged to find out the relevant material through INTERNET surfing.

*One Credit is one hour duration for fifteen working days (periods) or 23 periods of 40 minutes duration.

Detailed Syllabus for the Examination to Be Held in May 2018, 2019, and 2020

SEMESTER- IV Course Title: Statistical Methods and Psychological Research

Course code= UPSYTC401	
Credits=04*	Total Marks=100
Duration of exam -2 hours 30 minutes	Internal Marks-20
	External Marks- 80

Objective: To introduce basic statistical methods, psychological testing and qualitative methods and their uses.

UNIT-I Introduction

Meaning and types of Statistics (Descriptive & Inferential; Parametric & Non Parametric). Measurement Scales and graphical representation of data: Frequency polygon, Histogram, Ogive and pie diagram

UNIT-II Data Analysis (I): Mean, Median, Mode- Concept, Merits, Demerits and its computation. Standard deviation, Quartile deviation: Concept, Merits, Demerits and computation.

UNIT-III Data Analysis (II): Meaning, types Assumptions and Computation of Correlation (Pearson & Spearman). Sampling (Types, Advantages and Disadvantages),

UNIT-IV Psychological Testing:

Psychological testing: Introduction to psychological tests, characteristics and types of the test. Meaning and Difference between Qualitative and Quantitative methods. Methods: Interview, Observation and case study.

Suggested Readings

Chadha, N.K. (1991) Statistics for Behavioral and Social Sciences. Reliance Pub. House: New Delhi.

Garrett, H.E. & Woodworth, R.S. (1987). Statistics in Psychology and Education. Mumbai: Vakils, Feffer & Simons Pvt. Ltd.

Kothari, C.R. (2004). Research Methodology: Methods and Techniques. New Delhi: New Age International (P) Ltd., Publishers.

Verma, L.K. and Sharma, N.K. (2000). Advanced Statistics in Education and Psychology. Jalandhar: Narendra Publishing Hous.

SCHEME OF EXAMINATION/ASSESSMENT:

(a) Internal Assessment Test: Time Duration-l Hour (20 Marks)
 Section A (10 marks) - 5 Very Short Answer questions of 2 marks each to be attempted from 8 given questions covering 50% of the syllabus, set across all Units (at least 2) covered.

Section B (10 marks) - 1 Long Answer question of 10 marks to be attempted out of 2 given questions set from at least two different units of the 50 % syllabus covered.

(b) External End Semester University Examination (80 Marks) Examination: Time Duration— 2:30 Hours

Section A- (15 marks): 5 short Answer compulsory questions representing all units/syllabi i.e., at least one from each unit having 70-80 words answer of 3 marks each.

Section B- 35 Marks: 5 Medium Answers compulsory questions representing all units/syllabi i.e., at least one from each unit having 250-300 words answer of 7 marks each

SEMESTER- IV PSYCHOLOGY Practical Examination

Course code= UPSYPC402 Credits:02* INTERNAL: 25 marks EXTERNAL: 25 marks

Students are supposed to Perform Four Practicals from the Syllabus. Practical Examination will be of Three Hours Duration. External Examiner will Conduct the Practical Examination. The Students will perform one Practical in the Exam (internal and external)

Internal

(a) 20 percent attendance

(b) 20 percent Viva Voce

(c) 40 percent practical Work/Book based on the Practical done as per time table (Day to day performance)

(d) 20 percent internal test (to be conducted by the class teacher or a committee of subject teacher constituted by principal of the College)

External

(a) 80 percent for practical paper (Participant required for conduction of practical if required) and (b) 20 percent for Viva Voce

SKILL ENHANCEMENT COURSE

Detailed Syllabus for the Examination to Be Held in May 2018, 2019, and 2020

SEMESTER- IV Course Title: MANAGING STRESS

Course code= UPSYPS403 Credits=04* Duration of exam – 2 hours 30 minutes

Total Marks=100 Internal Marks-20 External Marks- 80

Objective: To understand the symptoms and sources of stress and learn ways of coping with stress.

UNIT-I UNDERSTNDING STRESS

Nature, Sources and Types of Stress (Physical. Environmental, Psychological and Social)

UNIT-2 THEORIES OF STRESS

Selye's General Adaptation System, Lazarus's Appraisal Theory of Stress, Stress-Diathesis model

UNIT-3 PERSONAITY TYPES AND STRESS

Type A, Type B, Type C, Type D, Stress resistant Personality-Hardiness, Characteristics of Hardy Personality (Type H), Explanatory styles-Optimists and Pessimists

UNIT-4 COPING WITH STRESS

Types of coping (Problem focused and emotion focused). Stress reduction techniques-Relaxation Techniques, meditation, biofeedback, exercise, rational thinking and Diet **Suggested Readings:**

Baron, R.A. (2003). *Psychology* (5th ed). Delhi: Pearson Education.

Carson, R.C., Butcher, J.N., Mineka, S.& Hooley, J.M. (2008). Abnormal Psychology. New Delhi: Pearson.

Cicarelli, S.K., & Meyer, G.E. (2007). Psychology. New Delhi: Pearson Publishers.

Coon, D. & Mitterer, J.O. (2007). *Introduction to* Psychology (11th ed). New Delhi: Thomson Wadsworth Publishers.

Morgan, C.T., King, R.A., Weisz, J.R. & Schopler, J. (1986). *Introduction to psychology* (7th ed). New Delhi: McGraw-Hill book company.

Taylor, S.E. (2006). *Health Psychology* (6th ed). New Delhi: Tata McGraw Hill.

INTERNET SURFING REQUIRED:

Students are highly encouraged to find out the relevant material through INTERNET surfing.

SKILL ENHANCEMENT COURSE

Detailed Syllabus for the Examination to Be Held in Dec., 2018, 2019 and 2020 SEMESTER- V Course Title: PSYCHOLOGY IN EDUCATION

Course code= UPSYPS501 Credits=04* Duration of exam – 2 hours 30 minutes

Total Marks=100 Internal Marks-20 External Marks- 80

Objective : To understand how the principles of psychology can be applied to the area of education.

UNIT-I-INTRODUCTION

Concept of Educational Psychology: nature, scope and relevance of Educational Psychology, Relationship between Education and Psychology. Methods of studying human behavior-Introspection, Experimental and Observation method.

UNIT-II-EFFECTIVE TEACHING AND CLASSROOM MANAGEMENT Characteristics of Effective Teacher, Teaching methods and classroom management. Responsibilities of teachers toward learners with special needs.

UNIT-III-SPECIAL CHIDREN, CATEGORIES AND EDUCATIONAL PROVISION

Concepts and Types of special children, Gifted and Creative Children-Meaning and difference between gifted and creative children.

Delinquent Children - Concept, Causes and Treatment

UNIT-IV-HUMAN DIVERSITY AND EDUCATION

Differences In Cognitive Styles And Learning Strategies, readiness for learning and class room achievement, intelligence, creativity and intelligence

Suggested readings

Woolfolk Anita & Woolfolk hoy Anita (2008) Educational psychology, pearson New Delhi.

Santrock Jhon W. (2010)ducational psychology, Inwin professional publisher, Delhi

Detailed Syllabus for the Examination to Be Held in Dec.,2018, 2019 and 2020 SEMESTER- V Course Title: HUMAN DEVELOPMENT

Course code= UPSYTE502

Credits=04* Duration of exam – 2 hours 30 minutes

Total Marks=100 Internal Marks-20 External Marks- 80

Objectives: To understand human life from conception to adulthood and to understand the relationship between theory and application within each domain of development

UNIT-1-HUMAN GROWTH AND DEVELOPMENT

Development- Meaning, Goals, Domains, Principles and Issues. Difference between Growth and Development.

Genes and Chromosomes, The basics of Genetics, Interaction of Heredity and Environment.

Prenatal development: Stages and factors influencing prenatal development.

UNIT-2-THEORETICAL APPROACHES TO HUMAN DEVELOPMENT

Piaget's Cognitive Theory of Development, Vygotsky's Sociocultural Theory of Development, Erikson's Psychosocial Theory of Development, Kohlberg's Moral Development, Marcia's theory of Identity Status.

UNIT-3-HUMAN DEVELOPMENT IN INFANCY, CHILDHOOD AND ADOLESCENCE

Infancy and childhood: Physical, Cognitive and Psychosocial Development. Adolescence – Physical and Cognitive Development.

UNIT-4- PSYCHOSOCIAL DEVELOPMENT

Adolescence – Self, Identity, sexuality and interpersonal relationship.. Adulthood- personality development ,Career, Marriage and Intimate Relationships.

Suggested Readings:

Berk, L. E. (2010). *Child Development (9th ed.)*. New Delhi: Prentice Hall. Feldman, R.S. & Babu, N. (2011).
Discovering the life-span. New-Delhi: Pearson.
Hurlock, E.B. (1981). *Development Psychology: A Life-Span Approach (5th ed.)*. McGraw-Hill Publishing Company Limited. New Delhi
Papalia, D.E., Olds, S.W. and Feldman, R.D. (2004). *Human Development*. Tata McGraw-Hill Publishing Company Limited. New Delhi.
Santrock, J.W. (2012). A topical approach to life span development. New-Delhi:Tata McGraw-Hill.

INTERNET SURFING REQUIRED:

Students will be highly encouraged to find out the relevant material through INTERNET surfing.

*One Credit is one hour duration for fifteen working days (periods) or 23 periods of 40 minutes duration.

SCHEME OF EXAMINATION/ASSESSMENT:

(a) Internal Assessment Test: Time Duration-l Hour (20 Marks)
 Section A (10 marks) - 5 Very Short Answer questions of 2 marks each to be attempted from 8 given questions covering 50% of the syllabus, set across all Units (at least 2) covered.

Section B (10 marks) - 1 Long Answer question of 10 marks to be attempted out of 2 given questions set from at least two different units of the 50 % syllabus covered.

(b) External End Semester University Examination (80 Marks) Examination: Time Duration— 2:30 Hours

Section A- (15 marks): 5 short Answer compulsory questions representing all units/syllabi i.e., at least one from each unit having 70-80 words answer of 3 marks each.

Section B- 35 Marks: 5 Medium Answers compulsory questions representing all units/syllabi i.e., at least one from each unit having 250-300 words answer of 7 marks each

SEMESTER- V PSYCHOLOGY Practical Examination

Course code= UPSYPE503 Credits: 02* INTERNAL: 25 marks EXTERNAL: 25 marks

Students are supposed to Perform Four Practicals from the Syllabus. Practical Examination will be of Three Hours Duration. External Examiner will Conduct the Practical Examination. The Students will perform one Practical in the Exam (internal and external)

Internal

(a) 20 percent attendance

(b) 20 percent Viva Voce

(c) 40 percent practical Work/Book based on the Practical done as per time table (Day to day performance)

(d) 20 percent internal test (to be conducted by the class teacher or a committee of subject teacher constituted by principal of the College)

External

(a) 80 percent for practical paper (Participant required for conduction of practical if required) and (b) 20 percent for Viva Voce

Detailed Syllabus for the Examination to Be Held in Dec., 2018, 2019 and 2020 **SEMESTER-V** Course Title: INDUSTRIAL/ORGANIZATIONAL PSYCHOLOGY

Course code= UPSYTE504 Credits=04* Duration of exam – 2 hours 30 minutes

Total Marks=100 Internal Marks-20 External Marks-80

Objective: To introduce the basic concepts of I/O Psychology and to understand the applications

of I/O psychology at the workplace.

Unit 1: INTRODUCTION

Industry and organization; current status of I/O Psychology

Nature and Historical roots of OB (Taylor's scientific management, Fayol's administrative management, Weber bureaucracy and Human relations movement), Challenges for OB today

UNIT 2: WORK-RELATED ATTITUDES

Job satisfaction: Theories, characteristics, determinants and outcomes Organizational Commitment: Nature, determinants, outcomes and ways for enhancing OC

UNIT 3: WORK MOTIVATION

Content Theories of Motivation: Need hierarchy theory, ERG theory and Two-factor theory **Process Theories of Motivation**: Equity theory and Expectancy theory

UNIT 4: POSITIVE ORGANIZATIONAL BEHAVIOUR

Psychological Capital: Meaning, Perspective and PsyCap states Positive Relations at Work: Positive Team Working, High Quality Working Relationships **Suggested Readings:**

Chadha, N.K. (2007). Organizational behavior. Galgotia Publishers: New Delhi.

- George. J. M. & Jones, G.R. (2012). Understanding and Managing Organizational Behavior (6th ed.). New Delhi: Prentice Hall Greenberg, J. & Baron, R.A. (2007). Behaviour in Organizations (9th Ed.). India: Dorling Kindersley.
- Lewis, S. (2011). Positive Psychology at Work: How positive leadership and appreciative inquiry create inspiring organizations. UK:Wiley-Blackwell Luthans, F. (2009). Organizational Behavior. New Delhi: McGraw Hill.

- Nelson, D. L. & Cooper, C. (Eds). (2007). *Positive Organizational Behavior*. New Delhi: Sage Publications Ltd.
- Prasad, L.M. (2006). Organizational Behavior (4th ed.). New Delhi: Sulthan Chand Publishers Company Limited.
- Robbins, S.P. (2009). Organizational Behavior (14th ed.). New Delhi: Prentice- Hall of India Private Limited.

INTERNET SURFING REQUIRED:

Students will be highly encouraged to find out the relevant material through INTERNET surfing.

*One Credit is one hour duration for fifteen working days (periods) or 23 periods of 40 minutes duration.

SCHEME OF EXAMINATION/ASSESSMENT:

(a) Internal Assessment Test: Time Duration-l Hour (20 Marks)
 Section A (10 marks) - 5 Very Short Answer questions of 2 marks each to be attempted from 8 given questions covering 50% of the syllabus, set across all Units (at least 2) covered.

Section B (10 marks) - 1 Long Answer question of 10 marks to be attempted out of 2 given questions set from at least two different units of the 50 % syllabus covered.

(b) External End Semester University Examination (80 Marks) Examination: Time Duration— 2:30 Hours

Section A- (15 marks): 5 short Answer compulsory questions representing all units/syllabi i.e., at least one from each unit having 70-80 words answer of 3 marks each.

Section B- 35 Marks: 5 Medium Answers compulsory questions representing all units/syllabi i.e., at least one from each unit having 250-300 words answer of 7 marks each

SEMESTER- V PSYCHOLOGY Practical Examination

Course code= UPSYPE505 Credits:02* INTERNAL: 25 marks EXTERNAL: 25 marks

Students are supposed to Perform Four Practicals from the Syllabus. Practical Examination will be of Three Hours Duration. External Examiner will Conduct the Practical Examination. The Students will perform one Practical in the Exam (internal and external)

Internal

(a) 20 percent attendance
(b) 20 percent Viva Voce
(c) 40 percent practical Work/Book based on the Practical done as per time table (Day to day performance)

(d) 20 percent internal test (to be conducted by the class teacher or a committee of subject teacher constituted by principal of the College)

External

(a) 80 percent for practical paper (Participant required for conduction of practical if required) and (b) 20 percent for Viva Voce

GENERIC ELECTIVE

Detailed Syllabus for the Examination to Be Held in Dec., 2018, 2019 and 2020 SEMESTER- V Course Title: PSYCHOLOGY FOR LIVING

Course code= UPSYTE506 Credits=06* Duration of exam – 2 hours 30 minutes

Total Marks=100 Internal Marks-20 External Marks- 80

Unit 1: Introduction: What is psychology, relevance of psychology, mind-body relationship, psychological factors and physical illness, body image, lifestyle interventions.

Unit 2: Self and relationships: importance of family and peer groups in one's life, importance of emotional intelligence, role of culture. Orientation of emotional intelligence scale

Unit 3: Self in disintegrative experiences: anxiety, stress, depression, coping. Orientation of Depression anxiety stress scale (DASS).

Unit 4: Growth and actualizing self: self-direction, subjective well-being, hope, optimism, resilience. Orientation of subjective wellbeing scale and psychological capital scale.

Readings:

Atwater, E. & Grover, D. & Karen (1999). Psychology for living: Adjustment, growth and behavior today. Prentice Hall.

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

*One Credit is one hour duration for fifteen working days (periods) or 23 periods of 40 minutes duration.

SCHEME OF EXAMINATION/ASSESSMENT:

(a) Internal Assessment Test: Time Duration-l Hour (20 Marks)
 Section A (10 marks) - 5 Very Short Answer questions of 2 marks each to be attempted from 8 given questions covering 50% of the syllabus, set across all Units (at least 2) covered.

Section B (10 marks) - 1 Long Answer question of 10 marks to be attempted out of 2 given questions set from at least two different units of the 50 % syllabus covered.

(b) External End Semester University Examination (80 Marks) Examination: Time Duration— 2:30 Hours

Section A- (15 marks): 5 short Answer compulsory questions representing all units/syllabi i.e., at least one from each unit having 70-80 words answer of 3 marks each.

Section B- 35 Marks: 5 Medium Answers compulsory questions representing all units/syllabi i.e., at least one from each unit having 250-300 words answer of 7 marks each

Skill Enhancement Course

Detailed Syllabus for the Examination to Be Held in May, 2019, 2020 and 2021 SEMESTER- VI Course Title: MANAGING HUMAN RESOURCES

Course code= UPSYTS601 Credits=04* Duration of exam – 2 hours 30 minutes

Total Marks=100 Internal Marks-20 External Marks- 80

Objective: To understand the concepts related to human resource management and learn related techniques.

Unit 1: INTRODUCTION TO HRM

Nature, Objectives and Functions of HRM International HRM: Concept, Functions and Cross-cultural issues

Unit 2: HR PLANNING

Purpose and Process of HR Planning Factors affecting HR Planning, Barriers to HR Planning

Unit 3: JOB ANALYSIS AND JOB DESIGN

Purpose, Process and Methods of Job Analysis Approaches to Job Design, Factors affecting Job Design, Work Scheduling

Unit 4: RECRUITMENT AND SELECTION

Importance, Sources and Factors affecting Recruitment Purpose, Process and Methods of Selection

Suggested Readings:

Armstrong, M. & Taylor, S. (2012). Armstrong's Handbook of Human Resource Management Practice. (12th ed.). New Delhi: Kogan Page Publishers.

- Arora, V. & Arora, S. (2011). Human Resource Management. New Delhi: Global Publishing House.
- Aswathappa, K.(2010). *Human Resource Management: Text and cases*. New Delhi: The Mc Graw-Hill Companies.
- Decenzo, D.A. & Robbins, S.P. (2010). *Human Resource Management (10th ed.)*. NJ: John Wiley and Sons, Inc

*One Credit is one hour duration for fifteen working days (periods) or 23 periods of 40 minutes duration.

SCHEME OF EXAMINATION/ASSESSMENT:

(a) Internal Assessment Test: Time Duration-l Hour (20 Marks)
 Section A (10 marks) - 5 Very Short Answer questions of 2 marks each to be attempted from 8 given questions covering 50% of the syllabus, set across all Units (at least 2) covered.

Section B (10 marks) - 1 Long Answer question of 10 marks to be attempted out of 2 given questions set from at least two different units of the 50 % syllabus covered.

(b) External End Semester University Examination (80 Marks) Examination: Time Duration— 2:30 Hours

Section A- (15 marks): 5 short Answer compulsory questions representing all units/syllabi i.e., at least one from each unit having 70-80 words answer of 3 marks each.

Section B- 35 Marks: 5 Medium Answers compulsory questions representing all units/syllabi i.e., at least one from each unit having 250-300 words answer of 7 marks each

DISCIPLINE SPECIFIC ELECTIVE Detailed Syllabus for the Examination to Be Held in May, 2019, 2020 and 2021 SEMESTER- VI Course Title: COUNSELLING PSYCHOLOGY

Course code= UPSYTE602 Credits=04* Duration of exam – 2 hours 30 minutes

Total Marks=100 Internal Marks-20 External Marks- 80

Objective: To develop an understanding of basic concepts, approaches, processes and applications of counselling

Unit 1. INTRODUCTION:

Counselling Psychology: Meaning, Goals and Stages ; Relationship between Counselling and Psychotherapy, Counsellor Effectiveness, Ethics in Counselling.

Unit 2. APPROACHES

Overview of Approaches to Counselling, Psychodynamic, Behavioral, Person-Centered, Cognitive-Behavioral approach, E-Counselling.

Unit 3. COUNSELLING PROCESS

Counselling Process: Concept, Negotiating Expectations, Assessment, Establishing a Working Alliance, Ending Counselling. **Middle Part of Counselling**: Assimilation of Problematic Experiences, Change Events, Using Structured Exercises and Interventions.

Unit 4. APPLICATIONS

Family Counselling, School Counselling, Career Counselling, Counselling with economically Disadvantaged People, HIV-AIDS counseling

Suggested Readings:

Gladding, S.T. (2012). Counseling: A Comprehensive Profession. (7thed). Pearson. Mc Leod, J. (2003).An Introduction to Counselling. (3rded). Mc Graw Hill Education. Rao, S.N.&Sahajpal, P. (2013) Counselling and Guidance. New Delhi: Tata Mc Graw Hill.

Seligman, L. & Reichenberg, L. W. (2010). Theories of Counselling and Psychotherapy: Systems, Strategies and Skills. 3rd Ed. Indian reprint: Pearson.

INTERNET SURFING REQUIRED:

Students will be highly encouraged to find out the relevant material through INTERNET surfing.

*One Credit is one hour duration for fifteen working days (periods) or 23 periods of 40 minutes duration.

SCHEME OF EXAMINATION/ASSESSMENT:

(a) Internal Assessment Test: Time Duration-l Hour (20 Marks)
 Section A (10 marks) - 5 Very Short Answer questions of 2 marks each to be attempted from 8 given questions covering 50% of the syllabus, set across all Units (at least 2) covered.

Section B (10 marks) - 1 Long Answer question of 10 marks to be attempted out of 2 given questions set from at least two different units of the 50 % syllabus covered.

(b) External End Semester University Examination (80 Marks) Examination: Time Duration— 2:30 Hours

Section A- (15 marks): 5 short Answer compulsory questions representing all units/syllabi i.e., at least one from each unit having 70-80 words answer of 3 marks each.

Section B- 35 Marks: 5 Medium Answers compulsory questions representing all units/syllabi i.e., at least one from each unit having 250-300 words answer of 7 marks each

SEMESTER- VI PSYCHOLOGY Practical Examination

COURSE CODE: UPSYPE603 Credits:02* INTERNAL: 25 marks EXTERNAL: 25 marks

Students are supposed to Perform Four Practicals from the Syllabus. Practical Examination will be of Three Hours Duration. External Examiner will Conduct the Practical Examination. The Students will perform one Practical in the Exam (internal and external)

Internal

(a) 20 percent attendance

(b) 20 percent Viva Voce

(c) 40 percent practical Work/Book based on the Practical done as per time table (Day to day performance)

(d) 20 percent internal test (to be conducted by the class teacher or a committee of subject teacher constituted by principal of the College)

External

(a) 80 percent for practical paper (Participant required for conduction of practical if required) and (b) 20 percent for Viva Voce

Detailed Syllabus for the Examination to Be Held in May 2019, 2020 and 2021 SEMESTER- VI Course Title: HEALTH AND WELL-BEING

Course code= UPSYTE604 Credits=04* Duration of exam – 2 hours 30 minutes

Total Marks=100 Internal Marks-20 External Marks- 80

Objective: To develop an understanding of health and how to maintain health and well-being.

UNIT 1: Introduction to Health Psychology: components of health, relationship between health and psychology, mind and body relationship, goals of health psychology.

UNIT 2: Well-Being: components of well-being: life satisfaction, affect.

UNIT 3: Stress, illness and pain: causes, consequences and coping with stress, pain and illness.

UNIT 4: Health enhancing behaviors: Implications for well-being: psychological factors: resilience, hope, optimism; exercise, safety, nutrition.

Suggested Readings:

DiMatteo, M.R. and Martin, L.R.(2002). Health psychology. New Delhi: Pearson.

Sarafino, E.P. (2002). Health psychology: Bio psychosocial interactions (4th ed.).NY: Wiley.

Snyder, C.R., & Lopez, S.J. (2007). *Positive psychology : The scientific and practical explorations of human strengths*. Thousand Oaks, CA: Sage.

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

INTERNET SURFING REQUIRED:

Students will be highly encouraged to find out the relevant material through INTERNET surfing

SCHEME OF EXAMINATION/ASSESSMENT:

(a) Internal Assessment Test: Time Duration-l Hour (20 Marks)
 Section A (10 marks) - 5 Very Short Answer questions of 2 marks each to be attempted from 8 given questions covering 50% of the syllabus, set across all Units (at least 2) covered.

Section B (10 marks) - 1 Long Answer question of 10 marks to be attempted out of 2 given questions set from at least two different units of the 50 % syllabus covered.

(b) External End Semester University Examination (80 Marks) Examination: Time Duration— 2:30 Hours

Section A- (15 marks): 5 short Answer compulsory questions representing all units/syllabi i.e., at least one from each unit having 70-80 words answer of 3 marks each.

Section B- 35 Marks: 5 Medium Answers compulsory questions representing all units/syllabi i.e., at least one from each unit having 250-300 words answer of 7 marks each

SEMESTER- VI PSYCHOLOGY Practical Examination

Course code= UPSYPE605 Credits:02* INTERNAL: 25 marks EXTERNAL: 25 marks

Students are supposed to Perform Four Practicals from the Syllabus. Practical Examination will be of Three Hours Duration. External Examiner will Conduct the Practical Examination. The Students will perform one Practical in the Exam (internal and external)

Internal

(a) 20 percent attendance

(b) 20 percent Viva Voce

(c) 40 percent practical Work/Book based on the Practical done as per time table (Day to day performance)

(d) 20 percent internal test (to be conducted by the class teacher or a committee of subject teacher constituted by principal of the College)

External

(a) 80 percent for practical paper (Participant required for conduction of practical if required) and (b) 20 percent for Viva Voce

GENERIC ELECTIVE

Detailed Syllabus for the Examination to Be Held in May 2019, 2020 and 2020 SEMESTER- VI Course Title: Consumer psychology

Course code= UPSYTE606 Credits=06* Duration of exam – 2 hours 30 minutes

Total Marks=100 Internal Marks-20 External Marks- 80

UNIT I:

Introduction : Definition of Consumer Behaviour. Current trends in consumer behavior. Approaches to studying consumer behaviour, Managerial vs Holistic approaches. Model of consumer behaviour.

UNIT II:

Consumer Needs and Motivation: Motives, classification of motive, theories of motivation: Maslow, Trio of needs.

Personality and Consumer Behavior: Definition, Nature, Theories: Jung, Myers Briggs,

UNIT III:

Consumer Perception: Perceptual Selection, Perceptual organization, perceptual interpretation, product positioning.

UNIT IV:

Consumer and Learning: Principles of conditioning. Stimulus Generalization, Stimulus discrimination and reinforcement, Habit formation, Learning and Brand loyalty.

SUGGESTED READINGS

- David L.L and Della Batia A.J. 2nd Ed. (1984) : Consumer Behavior Concepts and Applications, McGraw Hill, New York.
- Eli P. Cox III(1979) : Marketing Research Information for Decision Making,

Harper and Row, New York.

- Kassarjian H. K. Petroshive S. M. 3rd Ed. (1981): Perspective in Consumer Behavior, Scott Foreman III, (1977).
- Kenneth E. R. : Consumer Behavior and The Practice of Marketing, Charles E. Merril Publishing Company, New Delhi.

- Sengupta, S. (1998) Brand Positioning: Strategies for Competitive Advantage. ND Tata McGraw Hill.
- London, D.L. and Delle –Bitta , A. (1984). Consumer Behavior : Concepts and Applications. NY : McGraw Hill.
- Mahajan B. M. (1980): Consumer Behavior in India An Economic Study. Concept Publishing Company, New Delhi.

*One Credit is one hour duration for fifteen working days (periods) or 23 periods of 40 minutes duration.

SCHEME OF EXAMINATION/ASSESSMENT:

(a) Internal Assessment Test: Time Duration-l Hour (20 Marks)
 Section A (10 marks) - 5 Very Short Answer questions of 2 marks each to be attempted from 8 given questions covering 50% of the syllabus, set across all Units (at least 2) covered.

Section B (10 marks) - 1 Long Answer question of 10 marks to be attempted out of 2 given questions set from at least two different units of the 50 % syllabus covered.

(b) External End Semester University Examination (80 Marks) Examination: Time Duration— 2:30 Hours

Section A- (15 marks): 5 short Answer compulsory questions representing all units/syllabi i.e., at least one from each unit having 70-80 words answer of 3 marks each.

Section B- 35 Marks: 5 Medium Answers compulsory questions representing all units/syllabi i.e., at least one from each unit having 250-300 words answer of 7 marks each