B.A. PSYCHOLOGY
3rd year

Paper III:
Child and Adolescent Psychology

Paper IV:
Optional Paper

Psychological Testing Practicals**

List of Optional Papers
· Paper IV (A):
Abnormal Psychology

· Paper IV (B):
Counseling Psychology

· Paper IV (C):
Educational Psychology

· Paper IV (D):
Industrial Psychology

III. B.A U.G MODEL SYLLABUS

Paper – III: Child and Adolescent Psychology

Marks 75

Chapter - I: Meaning, Nature and Importance of Developmental Psychology

A) Concept of Growth and Development – Principles of Development. Stages of Human Life Span. Methods of Studying Human Development. Importance of Developmental Psychology.
B) Factors Influencing Growth and Development: Heredity and Environment.

Chapter - II: Early Stages of Development

A) Prenatal Period: Characteristics. Importance of Conception. Prenatal Stages,
 Factors Influencing Prenatal Development –Hazards.

B) Infancy: Characteristics - Adjustments in Infancy – Conditions Influencing Postnatal Life (Pre-Maturity, Multiple Births, Post Maturity) – Physical Development- Activities – Sensitivities and Capacity for Learning - Emotions of the Infants – Hazards.
C) Babyhood: Characteristics – Developmental Tasks – Physical Development – Physiological Functioning- Muscle Control – Speech Development – Emotional behavior – Social Responses – Play Interests – Development of Understanding and Morality – Sex Role Typing And Family Relations - Personality Development- Hazards.

Chapter - III: Early Childhood

General Characteristics – Developmental Tasks- Physical Development – Skills of Early Childhood- Speech Development – Emotional Patterns – Patterns of Early Socialization and Sex- Role Typing – Play Interests – Development of Understanding and Morality – Family Relationships- Personality Development.- Hazards.

Chapter - IV: Late Childhood
General Characteristics– Developmental Tasks- Skills of Late Childhood - Speech Development – Emotional Expression – Social Behavior and Sex Role Typing in Late Childhood - Play Interests – Development of Understanding and Moral Attitudes- Family Relationships – Personality Changes- Hazards

Chapter - V: Puberty

General Characteristics– Developmental Tasks- Criteria Causes and Age of Puberty- Puberty Growth Spurt - Body Changes in Puberty – Effects of Pubertal Changes – Common Concerns During Puberty – Hazards.

Chapter - VI: Adolescence

General Characteristics – Developmental Tasks- Physical Changes – Emotionality During Adolescence – Social Changes- Interests in Adolescence – Changes in Morality – Sex Interest and Sex Behavior During Adolescence –Family Relationships – Personality Development - Hazards.

Chapter - VII: Introduction to Theories of Development

Gesell’s Developmental Theory, Freud’s Psychosexual Stages, Erikson’s Psychosocial Stages of Development, Piaget’s Cognitive Development, Kohlberg’s Theory of Moral Development and Bronfenbrenner’s Ecological Theory.

REFERENCE BOOKS
1. Hurlock.E.B. 1980. Developmental Psychology – A Life Span Approach Mc Graw Hill, Inc.
2. Olds.S.W & Papalia.D.E 1986. Human Development. Mc Graw Hill.
Paper III

Practicum for Child and Adolescent Psychology

1. Raven’s Coloured Progressive Matrices.
2. Pre adolescent Activity Scale by Udai Pareek, T.V. Rao & B.R. Sharma.
3. Moral Judgment Test by D.Sinha and Meera Verma 6-11 yrs (NPC Agra).
4. Bern Sex Role Inventory.
5. Baron’s Emotional Intelligence Scale for Youth.
6. Children’s Self concept scale by Ahluwalia (NPC, Agra).
7. Emotional Stability test for children by Sen Gupta and A.K. Singh 6th – 8th Std. Children (NPC Agra).
8. Aggression Questionnaire by G.C Pati (RPC Varanasi).
9. Approval Motivation Scale by Tripathi & Tripathi (NPC Agra).
10. Achenbach’s Scale for Emotional and Behavioural Adjustment (YSR).
III B.A U.G. MODEL SYLLABUS

OPTIONAL PAPER

Paper IV (A) - ABNORMAL PSYCHOLOGY

 (THEORY)

Marks: 75

Chapter I: Introduction to Abnormal Psychology

Defining Abnormality - Abnormal Psychology – Past and Present – Views and Treatments - Approaches to Psychopathology – Psychodynamic, Behavioural, Cognitive-Behavioural, Existential and Biological.
Chapter II: Classification and Causes of Abnormality

Classification of Disorders - Etiological Factors in Abnormality - Stress, Coping and the Ego-defense Mechanisms.

Chapter III: Anxiety Disorder – Nature and Symptoms

Generalized Anxiety Disorder – Phobias - Panic and Panic Disorders - Obsessive-Compulsive Disorder - Post-traumatic Stress Disorder.

Chapter IV: Somatoform Disorders – Nature and Symptoms

Conversion Disorders - with Motor/Sensory Symptoms or Deficits, with Seizures. Pain Disorders – Headache, Migraine, Low Back Pain, etc. Acute Versus Chronic Pain, Cognitive Perception of Pain, Individual Differences in Reaction to Pain. Hypochondriasis.

Chapter V: Dissociative Disorders – Nature and Symptoms

Amnesia and Fugue - Dissociative Identity Disorder.

Chapter VI: Psychotic Disorders: Nature and Symptoms

Schizophrenia and its Subtypes – Paranoid Type, Catatonic Type, Hebephrenic Type Mood Disorders – Unipolar and Bipolar Disorders
Chapter VII: Developmental Disorders: Nature and Symptoms.

Disruptive behaviour – Attention-deficit Hyperactivity Disorder, Conduct Disorder. Habit Disorders – Eating Disorders - Emotional Disorders - Anxiety Disorder (Separation Anxiety, Avoidant Disorder, and Overanxious Disorder). Childhood Depression. Specific Developmental Disorder – Learning Disabilities. Pervasive Developmental Disorder – autism. Mental Retardation.

Chapter VIII: Personality Disorders – Nature and Symptoms

Antisocial Personality Disorder. Paranoid Personality Disorder. Dependent Personality Disorder. Histrionic Personality Disorder. Obsessive-Compulsive Personality Disorder.

Chapter IX: Addictive Disorders -Nature and Symptoms

Alcoholism - Nicotine Dependence - Psychoactive Drugs.
Chapter X: Treatment of Disorders

Psychodynamic Approach - Behavioural Approach - Humanistic-Existential - Approach - Cognitive Approach.

REFERENCES
1. Lamm.A. (1997). Introduction to Psychopathology, N.Y.: Sage

2. Buss, A.H. (1999). Psychopathology. N.Y. John Wiley

3. Irvin G. Sarason, Barbara R. Sarason (2006). Abnormal Psychology 11th Edition. Prentice Hall India.

4. Carson. Abnormal Psychology 13th Edition. Pearson Education India.

ABNORMAL PSYCHOLOGY

(PRACTICAL)

The Student is required to do 5 Practical Exercises on Himself / Herself from the List Given Below and Interpret them.
1. Stressful Life-Events Scale
2. Anxiety
3. Self-Esteem
4. Extraversion and Neuroticism Personality Assessment.
5. Word-Association Technique
6. Adjustment Questionnaire
7. Depression Questionnaire
8. Problem Checklist.
9. Well-Being Scale.
10. Visit an Old Age Home/ Mental Hospital / School for Special Children and Submit a Report.

III B.A U.G. MODEL SYLLABUS

OPTIONAL PAPER

Paper IV (B) - COUNSELLING PSYCHOLOGY

(Theory)

Marks: 75

Chapter I: Emergence and Growth of Counselling Psychology

Factors Contributing to the Emergence of Counselling – Moral and Philosophical Issues, Economic Challenges, Educational Aspects, Mental Measurement, Mental Hygiene Movement, Progress in Psychotherapy.

Chapter II: Introduction to Counselling

Definition, Nature and Scope of Counseling, Need for and Goals of Counseling. Counselling and Psychotherapy, Counselling and Clinical Psychology

Chapter III: Counselling Process

Preparation for Counseling, Pre-Counselling Interview, Process of Counseling - Physical Setting, Establishing the Relationship, Conducting Counseling Interview, Problems Involved in Counseling Interview, Termination of the Counseling, Variables Affecting the Counseling Process – Counsellor’s and Counsellee Factors. Characteristics of an Effective Counselor
Chapter IV: Counselling Skills

Pre-Helping Skills – Attending and Listening Skills; Stage-I Skills – Primary Level Empathy, Genuineness, Respect and Concreteness; Stage–II Skills– Advanced Level Accurate Empathy, Self-Disclosure, Immediacy and Confrontation Stage-III Skills – Action Programmes.
Chapter V: Counselling Children and Adolescents

Counselling Children with Behavioral and Emotional Problem, Counselling Children with Special Needs, Counselling Adolescents with Behavioral and Emotional Problems - Educational and Career Counselling

Chapter VI: Counseling for Special groups

Counselling Clients with Chronic Illnesses, Family and Marital Counseling, Employee Counselling. Geriatric Counselling.

Chapter VII: Ethical issues in Counselling

Confidentiality, Counselling Relationship, Transference and the Counselling Relationship, Competence, Client Autonomy and Client Protection.

Chapter VIII: The status of Counselling in India

Counselling Movement in Pre and Post Independence Eras. Present Status of Counselling.

REFERENCES
1. Margaret, H. (2006) Counselling Skills and Theory.
2. Nelson – Jones, R (1994), The Theory and Practice of Counselling Psychology.

3. Nelson – Jones, R. (2005) Introduction to Counselling Skills.

4. Narayana Rao, S (2000) Counselling Psychology.

Counselling Psychology

Practicum
1. Aptitude Tests

2. Interest Inventories/Schedules

3. Adjustment Inventories

4. Achievement Tests

5. Personality Tests – Self Esteem, Self Confidence, Self Concept, Self and Ideal Discrepancy.
6. Anxiety Tests

7. Vocational Choice / Preference Schedules

8. Projects/Case Studies
III B.A U.G. MODEL SYLLABUS

OPTIONAL PAPER

Paper IV (C) – Educational Psychology

 (THEORY)

Marks: 75

Chapter I: Educational Psychology : Nature , Scope and importance

Definition & Scope, importance and methods of educational psychology.

Chapter II: Growth and development during childhood and adolescence – educational Implications

General nature and principles of growth and development – physical growth and motor development and mental development – emotional development – social development - development of attitudes, interests, values and personality.

Chapter III: The nature of learning process

Nature of learning – learning and maturation – the process of learning - learning curves - plateaus in learning. Theories and laws of learning and their educational implications: trial and error learning - learning by conditioning – learning by insight Learning of skills

Role of motivation , attention and interest in learning – kinds of motivation : extrinsic and intrinsic, achievement motivation -methods of motivating pupils to learn.

Chapter IV: Transfer of Learning
Forms of transfer – theories of transfer of learning – factors influencing transfer of learning.

Chapter VI: Memory and forgetting
Types and methods of memorization – factors influencing retention. What is forgetting? – Curves of forgetting – kinds of forgetting – theories of forgetting.

Chapter VII: Thinking , problem solving and creativity

Nature, tools and kinds of thinking – training in thinking. Definition of problem solving – steps in problem solving. Nature and characteristic of creativity – steps in the process of creative thinking - development of creativity in children.

Chapter VIII: Educational Measurement
Definitions of achievement, intelligence, and aptitude. Characteristics and uses of teacher-made tests and standardized tests of achievement – Types of intelligence and aptitude tests.

Chapter IX: Needs of differently challenged (exceptional) children
The gifted: definition – characteristics – teaching strategies. Mentally challenged – definition - characteristics – types – preventive and remedial measures. Physically and sensorially challenged – definition – characteristics - types – remedial measures. Learning disabled – definition – characteristics and types – remedial measures. Socially disadvantaged – definition – characteristics - types – remedial measures.

Chapter X: Guidance and counselling in Educational Institutions
Definition – need of guidance – types of guidance. Guidance needs of primary and secondary school pupils- (in relation to the individual, family, the institution and the society) guidance needs of adolescent pupils- ((in relation to the individual, family, the institution and the society) need and status of guidance services in indian schools and colleges
REFERENCE BOOKS
1. S.K. Mangal (1982). Educational Psychology. Prakash Brothers Educational Publications, Ludhiana.
2. H.R. Bhatia (1977) A Text Book of Educational Psychology Macmillan India Ltd.
3. S.N. Rao. (1990) Educational Psychology. Wiley Eastern Limited.

Paper IV

Practicum for Educational Psychology

1. Mooney Problem Checklist
2. Bell Adjustment Inventory
3. Cattell’s High School Personality Questionnaire
4. Occupational Aspiration Scale by A.K. Srivastava
5. Comprehensive Interest Schedule
6. Study Habits & Skills Inventory
7. DAT – Scholastic Aptitude
8. David’s Battery of Differential Ability
9. Sociometry
10. Learning experiments to determine the nature of learning curve / curve of forgetting / transfer of training / chunking etc.
11. Project work (team / individual): Causes of under achievement, daily routine of successful students, reasons for stagnation and wastage etc.

III B.A U.G. MODEL SYLLABUS

OPTIONAL PAPER

Paper IV (D) - Industrial-Organizational Psychology

(THEORY)
Chapter I: Introduction to Industrial-Organizational Psychology

Definition, Scope and Historical Development of I-O Psychology. Pioneers on Personnel Selection. World War I and The Testing Movement. Hawthorne Studies and Motivational Issues. World War II and Engineering Psychology.
Chapter II: Challenges for I-O Psychology

Virtual Workplace, Virtual Employees, Worker Involvement. Changing Technology and Skills.
Chapter III: Employee Selection
The Recruitment Process. Sources of Recruiting. Recruiter Characteristics. Campus Recruitment. Selection Process: Job and Worker Analysis. Definition and Purpose. Techniques of Analysis. Interviews, Questionnaires, Observation. Activity Logs, Critical Incidents. Use of Biographical Data – Application Blanks – Reference Letters – Interviews Types of Interviews – Structured, Situational and Online.
Chapter IV: Psychological Tests in Personnel Selection

Administration of Tests – Individual, Group, Speed, Power – Type of Tests - Abilities, Interests, Aptitudes, Motor, Personality.
Chapter V: Personnel Training

Principles of Learning and Training – Methods of Training – Evaluation of Training.
Chapter VI: Work Motivation

Theories of Work Motivation – Need Hierarchy Theory, Equity Theory, Two Factor Theory, Expectancy Theory. Motivational Theories in Practice–Goal Setting – Participation in Decision Making – Incentive System.
Chapter VII: Job Satisfaction and Work Attitudes

Importance of Work Attitudes and Opinions in Industry – Job Satisfaction and Its Influence on Work Behaviour – Measurement of Job Satisfaction and Work Attitudes.
Chapter VIII: Leadership
Types of Leaders – Theories of Leadership – (Specify Theory from Each Trait Theories, Behaviour Theories and Contingency Theories). Theory x and Theory y (Mc Gregor), Contingency Theory (Fiedler), Path Goal Theory (House).

Chapter IX: Work Environment
Physical Working Conditions – Illumination, Noise, Color, Music, Temperature and Humidity. Work Schedules – Working Hours, Shift Work, Rest Pauses. Accidents and Safety: Causes of Accidents – Individual Factors – Adjustment Factors – Situational Factors – Prevention of Accidents.
REFERENCES
1. Schultz.D and Schultz.S.E. (2004) Psychology & Work Today. Pearson Education Inc, Delhi.
2. McCormick E.J. and Ilgen D.R. (1984). Industrial Psychology. Prentice Hall of India, Pvt. Ltd., New Delhi.
Industrial Psychology

Practicum

1. Interests Tests

2. Abilities Tests

3. Personality Tests

4. Problem Checklist

5. Field Visit any Industrial or Organizational Setup and Submit a Report

6. Adjustment Inventories

7. Well-Being Questionnaire

PSYCHOLOGY PRACTICAL

(EXAMINATION AT THE END OF SECOND YEAR)

Marks: 50

Learning

1.
Insight Learning (Step Maze).
2.
Trial and Error Learning (Finger or Slot Maze).
3.
Associative Learning (Letter-Digit Substitution Test).
4.
Bilateral Transfer of Training (Mirror Drawing/Cup and Ball).
5.
Massed Versus Spaced Learning.
6.
Part Versus Whole Learning Method.
7.
Serial Learning – Position Effect.
8.
Habit Interference Test.
Attention
1. Span of Attention for Visual Stimuli (Tachistoscope).
2. Effect of Auditory and Visual Distraction on Attention.
3. Division of Attention with Similar and Dissimilar Tasks.
Memory

1. Measuring Retention using Recognition Method.
2. Measuring Retention using Recall Method.
3. Short Term Memory for Digits.
4. Effect of Meaning on Retention.
5. Accuracy of Testimony.

Thinking

1. Problem Solving (Pyramid Puzzle).
2. Mental Set (Luchin Jar problems).
Intelligence

1. Measuring intelligence using Non-Verbal Intelligence test

(Raven’s Standard Progressive Matrices).
2. Measuring Verbal Intelligence (Cattell’s intelligence test).
3. Measuring Intelligence using a performance test

(Alexander Pass along test / Koh’s Block Design test).
4. Measurement of Intelligence using Seguin Form Board.

Perception

1. Measuring Illusion using Muller – Lyer Illusion Figure.
2. Determination of Two- Point Threshold.
Social Psychology

1. Sociometry.
2. Measuring Styles of Leadership Behaviour.
3. Attitude Measurement.
4. Serial Reproduction of an event.
5. Level of Aspiration.
6. Suggestion (Progressive weights).
Note: At least 16 Experiments out of 30 Experiments are to be completed. Out of 16 Experiments 8 Experiments are to be completed in 1st year and another 8 Experiments are to be completed in 2nd year.
REFERENCES
1. Munn .N.L. A Laboratory Manual in General Experimental Psychology. Houghton Mifflin Company. New York.

2. P.Nataraj (1970). A Manual of Laboratory Experiments in Psychology. Mysore Printing and Publishing House. Mysore.
* * *

