This page is concerned to campus students only

MA (Psychology) IInd year (Semester III & IV)

(Session 2016-17, 2017-18)

SEMESTER-III

	Semester III
	Paper Title
	Marks
	L
	T
	P
	Credit

	Paper I

Core
	Personality Theories (compulsory paper I)
	100
	5

	5

	Paper II

Core
	Psychometrics

(compulsory paper II)
	100
	5

	5

	Paper III

Elective
	Optional Paper (any one)
	
	
	
	
	

	Opt (i)
	Intellligence and Creativity
	100
	5

	5

	Opt (ii)
	Life span development
	100
	5

	5

	Opt (iii)
	Health Psychology
	100
	5

	5

	Paper IV

Core
	Optional Paper (any one)

	
	
	
	
	

	Opt (i)
	Industrial Psychology
	100
	5

	5

	Opt (ii)
	Psychopathology
	100
	5

	5

	Opt (iii)
	Cross Cultural Psychology
	100
	5

	5

	Papaer V

Core
	Practicals(Personality and Ability testing, Computers)
	100
	10

	5
	5

	Semester IV
	
	
	
	
	
	

	Paper I

Core
	Personality Assessment
	100
	5

	5

	Paper II

Core
	Research Methodology
	100
	5

	5

	Paper III

Core
	Optional Paper (any one)
	
	
	
	
	

	Opt (i)
	Counselling Psychology
	100
	5

	5

	Opt (ii)
	Psychology of Criminal Behaviour

	100
	5

	5

	Opt (iii)
	Psychology of Sports
	100
	5

	5

	Paper IV

Elective
	Optional Paper (any one)
	
	
	
	
	

	Opt (i)
	Organizational behaviour
	100
	5

	5

	Opt (ii)
	Clinical Psychology
	100
	5

	5

	Opt (iii)
	Military Psychology
	100
	5

	5

	Paper V

Core
	Practicals (Personality and Ability , Computers)
	100
	10

	5
	5

L: Lecture, T: Tutorial, P: Practical

 M.A. (Psychology) Part-II

(Semester III & IV)

Sessions:- 2016-2017 and 2017-2018
Note:
Paper 1, 2, and 5 are compulsory. Students will select any one optional paper from paper - 3

and 4

Semester - III

	
	
	
	External Assessment
	Internal Assessment
	Total

	Psy. III.

Core
	1.
	Personality Theories
	75
	25
	100

	Psy. III.

Core
	2.
	Psychometrics
	75
	25
	100

	Psy. III.

Elective
	3 : Any one of the following options -100 each
	:
	Intelligence and creativity

	
	Opt. (i)
	:
	Intelligence and creativity
	75
	25
	100

	
	Opt. (ii)
	:
	Life Span Development
	75
	25
	100

	
	Opt.(iii)
	:
	Health Psychology
	75
	25
	100

	Psy. III.

Core
	4 : Any one of the following options -100 each

	
	Opt.(i)
	:
	Industrial Psychology
	75
	25
	100

	
	Opt.(ii)
	:
	Psychopathology
	75
	25
	100

	
	Opt.(iii)
	:
	Cross Cultural Psychology
	75
	25
	100

	Psy. III.

Core
	5.
	Practicals (Personality and Ability
 Testing and Computers)
	30+30+15
	25
	100

Semester - IV

	
	
	
	External Assessment
	Internal Assessment
	Total

	Psy.IV.

Core
	1.
	Personality Assessment
	75
	25
	100

	Psy.IV.

Core
	2.
	Research Methodology
	75
	25
	100

	Psy.IV.

Core
	3 : Any one of the following options-100 each

	
	Opt. (i)
	:
	Counselling Psychology
	75
	25
	100

	
	Opt. (ii)
	:
	Psychology of Criminal Behaviour
	75
	25
	100

	
	Opt.(iii)
	:
	Psychology of Sports
	75
	25
	100

	Psy.IV.

Elective
	4: Any one of the following options-100 each
	

	
	Opt.(i)
	:
	Organizational Behaviour
	75
	25
	100

	
	Opt.(ii)
	:
	Clinical Psychology
	75
	25
	100

	
	Opt.(iii)
	:
	Military Psychology
	75
	25
	100

	Psy.IV.

Core
	5.
	Practicals (Personality and Ability
 Testing and Computers)
	30+30+15
	25
	100

Internal Assessment of 25 marks in each paper

Note:
No reappear will be allowed in practical paper No. 5. Failure in this paper will be considered fail overall.

Internal Assessment of 25 marks in each paper (Semester III and Semester IV)

 Theory Papers

	2 Tests (Average Marks)
	:
	10 Marks

	Attendance
	:
	5 Marks

	Assignment/Project/ Seminar
	:
	10 Marks

Practical/Practicum

PRACTICAL

performance

:

10 Marks

Practical File

:

10 Marks

Attendance

:

 5 Marks

PRACTICUM (COMPUTERS)

performance

:

 5 Marks

Practical File

:

 5 Marks

Attendance

:

 5 Marks

Breakup of Marks for Practicals FINAL EXAMINATION (60+15=75)

Semester - III and IV

	Design & Performance
	:
	10 Marks

	Write up
	:
	10 Marks

	Viva-Voce
	;
	30 Marks

	File
	:
	10 Marks

	Computer
	:
	15 Marks

Semester- III

Psy. III. 1. Personality Theories

Max. Marks : 75
Total Teaching Periods : 60

Minimum Marks : 35%
Time Allowed : 3 Hours

Instructions for the Paper - Setter

The question paper will consist of three sections: A,B and C. Sections A and B will have four questions from the respective sections of the syllabus and will carry 12 marks each. Section C will consist of 9 short answer type questions which will cover the entire syllabus uniformly and will carry 27 marks in all. Each short answer type question will carry 3 marks. The candidates are required to answer each short type question in 50 words i.e. in 7-8 lines.

Instructions for the Candidates

Candidates are required to attempt two questions each from the sections A and B and the entire section C. The candidates are required to answer each short type question in 50 words i.e. in 7-8 lines. Each short answer type question will carry 3 marks.

Section - A

(i) Personality : Concept, Assumptions concerning Human Nature. Nature of Personality Theory.

(ii) Psychoanalytic Theory and Post Freudian developments : Freud, Jung, Adler, Fromm, Erikson.

Section - B

(i) Trait Theories : Allport, Cattell, Eysenck, Big Five Model.

(ii) Social Learning Theory : Bandura

 Cognitive Theory : Kelley's Personal-Construct Theory

 Humanistic Phenomenological Perspective : Rogers, Maslow

References

· Corsini, R.J. and Morselia, R.J. : Personality Theories, Research and Assessment. Illinois : Peacock.

· Hall, C.S., Lindzey, J.C. and Manosevitz, M. (1985) : Introduction to Theories of Personality. New York : John Wiley & Sons.

· Kline, P. (1983). Personality, Measurement and Theory. New York : St. Martin's Press.

· Robert, E.B. (1993). Theories of Personality. London : Lawrence Eribaun Associates.

· Pervin L.A. (1984). Personality Theories, Assessment and Research New York : John Wiley & Sons.

· Hjelle and Ziegler (1992). Personality Theories. Singapore : McGraw Hill.

· Aitken, L.R. (1989). Assessment of Personality. Boston : Allyn and Bacon.

· Friedman, H.S. and Schustack, M.W. (2004). Personality : Classic Theories and Modern Research. Singapore : Pearson Education.

Psy. III. 2. PSYCHOMETRICS

Max. Marks : 75
Total Teaching Periods : 60

Minimum Marks : 35%
Time Allowed : 3 Hours

Instructions for the Paper - Setter

The question paper will consist of three sections: A,B and C. Sections A and B will have four questions from the respective sections of the syllabus and will carry 12 marks each. Section C will consist of 9 short answer type questions which will cover the entire syllabus uniformly and will carry 27 marks in all. Each short answer type question will carry 3 marks. The candidates are required to answer each short type question in 50 words i.e. in 7-8 lines.

Instructions for the Candidates

Candidates are required to attempt two questions each from the sections A and B and the entire section C. The candidates are required to answer each short type question in 50 words i.e. In 7-8 lines. Each short answer type question will carry 3 marks.

Section - A

(i) Tests : Nature and types of Psychological tests, Scales of Measurement

(ii) Test Standardization and steps of test construction : Item writing, Item Analysis, Item difficulty and Item Discrimination.

 Reliability : Nature and types , Factors influencing reliability of test, Reliability of speed tests.

Section - B

(i) Validity : Nature and Types , Factors influencing validity of test

 Norms : Nature and types (Age norms, grade norms, percentiles, standard scores)

(ii) Attitude Scales : Bogardus, Thurstone, Guttman and Likert

 Ethical issues in testing.

References

· Anastasi, A. (2002). Psychological Testing. Pearson Education Ltd. New Delhi

 Chadha, N.K. (2009) Applied Psychometry, Sage Publication, India Pvt. Ltd. New Delhi

· Cronbach, L.J. (1970). Essentials of Psychological Testing. Harper and Row Publishers International company, London

· Freeman, F.S. (1971). Theory and Practice of Psychological Testing Oxford and IBH Publishing Co., New Delhi

· Guilford, J.P., (1971). Psychometric Methods, Tata McGraw Hill Publishing Co.,New Delhi

Nunnally, J.C. (1978). Psychometric Theory. Tata McGraw

 Psy. III. 3. Opt. (i) : Intelligence and creativity
Max. Marks : 75
Total Teaching Periods : 60

Minimum Marks : 35%
Time Allowed : 3 Hours

Instructions for the Paper - Setter

The question paper will consist of three sections: A,B and C. Sections A and B will have four questions from the respective sections of the syllabus and will carry 12 marks each. Section C will consist of 9 short answer type questions which will cover the entire syllabus uniformly and will carry 27 marks in all. Each short answer type question will carry 3 marks. The candidates are required to answer each short type question in 50 words i.e. in 7-8 lines.

Instructions for the Candidates

Candidates are required to attempt two questions each from the sections A and B and the entire section C. The candidates are required to answer each short type question in 50 words i.e. in 7-8 lines. Each short answer type question will carry 3 marks.

Section - A

(i) Nature, Factor Analysis Based Theories of Intelligence : Spearman, Thurstone, Cattell and Guilford.
(ii) Theories of Intelligence : Piaget, Sternberg, Jensen, Gardner, and Goleman
Section - B

(i) Creativity : Nature, Views of Torrance, Getzels and Guilford.

 Correlates of Creativity : Relationship with Intelligence and Personality, Social Psychology of Creativity.

(ii) Giftedness : Nature, Cognitive and developmental approaches to giftedness.

REFERENCES

· Barron, F. (1969) Creative Person and Creative Process, Holt Rinehart and Winston, Inc., New York.

· Brody, E.B. and Brody, N. (1976) Intellligence : Nature Determinarts and Consequences, Academic Press, Inc., New York.

· Getzels, J.W. and Jackson, P.W. (1962) Creativity and Intelligence, John Wiley & Sons, Inc., London and New York.

· Sternberg, R. J. (1982) Handbook of Human Intellligence, Cambridge University Press, Cambridge.

Psy. III. 3.. Opt. (ii) : LIFE SPAN DEVELOPMENT

Max. Marks : 75

Total Teaching Periods : 60

Minimum Marks : 35%
Time Allowed : 3 Hours

Instructions for the Paper - Setter

The question paper will consist of three sections: A,B and C. Sections A and B will have four questions from the respective sections of the syllabus and will carry 12 marks each. Section C will consist of 9 short answer type questions which will cover the entire syllabus uniformly and will carry 27 marks in all. Each short answer type question will carry 3 marks. The candidates are required to answer each short type question in 50 words i.e. in 7-8 lines.

Instructions for the Candidates

Candidates are required to attempt two questions each from the sections A and B and the entire section C. The candidates are required to answer each short type question in 50 words i.e. In 7-8 lines. Each short answer type question will carry 3 marks.

Section - A

(i) Life Span Development : Concept, Principles
 Pre-natal Development : Stages, Factors, Hazards.

(ii) Infancy and Childhood :

 Cognitive Development : Piaget

 Moral Development : Kohlberg

 Language Development : Chomsky

 Socio - Cultural Development : Vygotsky.

Section - B

(i) Puberty & Adolescence : Bodily changes

 Identity Formation : Erikson,Marcia.

 Parenting : Diana Baumrind

(ii) Adulthood :

 Marriage, Family and Work : Levinson, Vaillant

 Adjustment Problems in Old Age : Physical, Emotional & Cognitive

 Grieving, Dying, Death

References

· sigelman, C.K., & Rider, E. A. (2005). Life -Span Human Development. New Delhi : Cengage
· Berk, L.E. (2009). Development Through the Lifespan. New Delhi : Pearson
· Brodinsky, D.M., Garmly, A.V. & Aniborn, S.R. (1986). Life Span Human Development. New Delhi : B.S. Publisher.

· Hurlock, E.B. (1968). Developmental Psychology. NY : McGraw Hill Book Company.

· Craig, G.J. (1996). Human Development . NJ : Prentice Hall Upper Saddle River.

· Hertherington, E. & Mavis (1997). Child Psychology : A Contemporary Viewpoint (5th E.) McGraw Hill Companies Inc.

Psy. III. 3. . Opt. (iii) : HEALTH PSYCHOLOGY

Max. Marks : 75
Total Teaching Periods : 60

Minimum Marks : 35%
Time Allowed : 3 Hours

Instructions for the Paper - Setter

The question paper will consist of three sections: A,B and C. Sections A and B will have four questions from the respective sections of the syllabus and will carry 12 marks each. Section C will consist of 9 short answer type questions which will cover the entire syllabus uniformly and will carry 27 marks in all. Each short answer type question will carry 3 marks. The candidates are required to answer each short type question in 50 words i.e. in 7-8 lines.

Instructions for the Candidates

Candidates are required to attempt two questions each from the sections A and B and the entire section C. The candidates are required to answer each short type question in 50 words i.e. in 7-8 lines. Each short answer type question will carry 3 marks.

Section - A

(i) Health Psychology : Nature, Models of Health behaviour (Biopsychosocial model, Health belief

 model, Precaution adoption process model).

(ii) Stress : Concept, Models of Stress, Lazarus & Folkman, Selye, Type A,B,C,D Behaviours.

 Stress management strategies : Biofeedback, MusicTherapy, Progressive Muscular Relaxation, Guided Imagery,Meditation,Yogasana, Stress Inoculation Training
Section - B

(i) Alcoholism , Smoking, Obesity, HIV/AIDS : Causes, Prevention and Treatment.

(ii) Life Style and Health : Changing Health Beliefs and Attitudes, Nutrition, Exercise.

References

· Taylor, S.E. (1991). Health Psychology. U.S.A. : McGraw Hill.

· Kaptein, A. (2004). Health Psychology. London : Blackwell Scientific Publications.

· Michie, S. (2004). Health Psychology in Practice. London : Blackwell Scientific Publications.

· Bloom, B.L. (1988). Health Psychology : A Psychological Perspective. Englewood Cliffs. N.J : Prentice Hall.

Psy. III. 4. : Opt. (i) INDUSTRIAL PSYCHOLOGY

Max. Marks : 75
Total Teaching Periods : 60

Minimum Marks : 35%
Time Allowed : 3 Hours

Instructions for the Paper - Setter

The question paper will consist of three sections: A,B and C. Sections A and B will have four questions from the respective sections of the syllabus and will carry 12 marks each. Section C will consist of 9 short answer type questions which will cover the entire syllabus uniformly and will carry 27 marks in all. Each short answer type question will carry 3 marks. The candidates are required to answer each short type question in 50 words i.e. in 7-8 lines.

Instructions for the Candidates

Candidates are required to attempt two questions each from the sections A and B and the entire section C. The candidates are required to answer each short type question in 50 words i.e. in 7-8 lines. Each short answer type question will carry 3 marks.

(i) Nature of Industrial Psychology

 Employee Selection : Principles and Techniques.

 Performance Appraisal : Methods, Biases in Performance Appraisal.

(ii) Motivation : Theories and their application

 Job Satisfaction : Nature, Theories

Section – B

(i) Training of Personnel : Goals, Methods, Evaluation of Training Programmes
 Human Engineering : Nature and Applications

(ii) Accidents and Safety : Nature , Dynamics and Prevention

 Organizational Stress : Causes, Effects and Management.

References

· Siegel, L. and Lane, M.I.: Psychology in Industrial Organization.

· Blum, L. & Naylor, J.G. Psychology in Industrial Relations.

· Mamoria, C.B. (2004). Personnel Management (24the Ed.) Delhi : Himalaya Publishing House

· Sharma, R. N. & Chandra, S. S. (2004) Advanced Industrial Psychology Delhi : Atlantic Publishers & Distributors

Psy. III. 4. Opt. (ii) : PSYCHOPATHOLOGY
Max. Marks : 75
Total Teaching Periods : 60

Minimum Marks : 35%
Time Allowed : 3 Hours

Instructions for the Paper - Setter

The question paper will consist of three sections: A,B and C. Sections A and B will have four questions from the respective sections of the syllabus and will carry 12 marks each. Section C will consist of 9 short answer type questions which will cover the entire syllabus uniformly and will carry 27 marks in all. Each short answer type question will carry 3 marks. The candidates are required to answer each short type question in 50 words i.e. in 7-8 lines.

Instructions for the Candidates

Candidates are required to attempt two questions each from the sections A and B and the entire section C. The candidates are required to answer each short type question in 50 words i.e. in 7-8 lines. Each short answer type question will carry 3 marks.

Section - A

(i) Psychopathology : Nature

 Etiological Factors : Biological, Psychological, Social

 Classificatory Systems :DSM, ICD

(ii) Conduct disorders: Socialized, Unsocialized Oppositional Defiance
 Anxiety disorders : Phobias, OCD, Somatization

 Behavioral disorders : Enuresis, Encopresis, Pica, Anorexia Nervosa, Bulimia Nervosa

Section - B

(i) Mental retardation

 Learning disability (Dyslexia, Dyscalculia, Dysgraphia)

 Autism
 ADHD
(ii) Psychoanalytic Therapy

 Behaviour Therapy

 Cognitive Therapy

 Play Therapy

References

· Carson, R.C. & Butcher, J.N. (1992). Abnormal Psychology. A Modern Life. NY : Harper Collins Publishers.

· Erikson, M.T. (1982). Childhood Psychopathology. NJ : Prentice Hall Inc.

· Garfinker, B.O., Carlson, G.A. & Weller, E.B. (1990). Psychiatric Disorders in Children and Adolescents. London : W.B. Saunders & Company.

· Lewis. M. (1991) Child and Adolescent Psychiatry. London : Williams and Wilkins.

Psy. III. 4. Opt. (iii) : CROSS-CULTURAL PSYCHOLOGY

 Max. Marks : 75

Total Teaching Periods : 60

 Minimum Marks : 35%
Time Allowed : 3 Hours

Instructions for the Paper - Setter

The question paper will consist of three sections: A,B and C. Sections A and B will have four questions from the respective sections of the syllabus and will carry 12 marks each. Section C will consist of 9 short answer type questions which will cover the entire syllabus uniformly and will carry 27 marks in all. Each short answer type question will carry 3 marks. The candidates are required to answer each short type question in 50 words i.e. in 7-8 lines.

Instructions for the Candidates

Candidates are required to attempt two questions each from the sections A and B and the entire section C. The candidates are required to answer each short type question in 50 words i.e. in 7-8 lines. Each short answer type question will carry 3 marks.

Section - A

(i) Culture and Behaviour : Nature of Culture, Cultural Relativity and Universality of Human Behaviour

 Methods : Etics and Emics

(ii) Culture and Emotion : Basic Emotions and their expression

 Culture and Cognition : Cultural Influences on Perception, Learning. Problem Solving

Section - B

(i) Culture and Social Behaviour : Individualism-Collectivism, Cultural perspectives in Psychopathology
(ii) Cross-cultural Communication : Verbal and Non-verbal Interaction, Cross-cultural Research Ethics

References

· Berry, J.W., Poortinga, Y.H. Gall, M.H. & Dasen, P.R. (1992). Cross Cultural Psychology. Research and Applications New York : Cambridge University Press.

· Berry, J.W. et al. (1997). Handbook of Cross Cultural Psychology (2nd Ed.) (Vol. 1-3). Boston : Allyn & Bacon.

· Brislin, R.C. (1990). Applied Cross-Cultural Psychology. New Bury Park : Sage.

· Triandis, H.C. et al. (1980). Handbook of Cross-Cultural Psychology (Vol. 1-6) Boston : Allyn & Bacon.
Psy. III. 5. Practicals (Compulsory)

Personality and Ability Testing and Computers

Max. Marks : 75

Note: Practical examination at all centres will be conducted by external examiner appointed by Dean Academic Affairs out of panel proposed by Board of Post Graduate Studies. Head of Department at University Campus will act as Nodal Agency for conduct of Practical Examination for all the centres.

Section - A
(30 Marks)

1 Intelligence and Ability Testing : SPM/Bhatia's Battery.

2 Aptitude : DAT

3 TAT

4 Self Assessment-Self Esteem/Self Concept.

Section - B
(30 Marks)

According to the option chosen, 4 practicals out of the following would be conducted by each student.

1 16 PF (Compulsory)

2 House Tree Person and Draw A Person.

3 Stress Resiliency Profile

4 Subjective Well Being

5 Emotional Intelligence Scale.

6 Parenting Styles.

7 GHQ

COMPUTERS
(15 Marks)

Analysis of Variance with the help of MS Excel - One way ANOVA, MANOVA, Repeated Measures Design (Single Factor).

Computer Aided Learning: Applications, Multimedia, Computer Networks.

Semester - IV

Psy. IV. 1. PERSONALITY ASSESSMENT

Max. Marks : 75
Total Teaching Periods : 60

Minimum Marks : 35%
Time Allowed : 3 Hours

Instructions for the Paper - Setter

The question paper will consist of three sections: A,B and C. Sections A and B will have four questions from the respective sections of the syllabus and will carry 12 marks each. Section C will consist of 9 short answer type questions which will cover the entire syllabus uniformly and will carry 27 marks in all. Each short answer type question will carry 3 marks. The candidates are required to answer each short type question in 50 words i.e. in 7-8 lines.

Instructions for the Candidates

Candidates are required to attempt two questions each from the sections A and B and the entire section C. The candidates are required to answer each short type question in 50 words i.e. in 7-8 lines. Each short answer type question will carry 3 marks.

Section - A

(i) Personality Assessment : Foundations: Reliability, Validity & Standardization of psychological

 tests

 Theoretical Assumptions of different assessment methods.Clinical versus Statistical Prediction

(ii) Psychometric Tests : MMPI, CPI,EPQ-R, Cattell's 16 PF, NEO PI-R
Section - B

(i) Projective Tests : Rorschach Inkblot technique, TAT, Word Association Test, Sentence Completion Test

(ii) Testing of Cultural and Linguistic Minorities

 Ethical Issues in PersonalityTesting

References

· Anastasi, A. and Urbina, S. (2004). Psychological Testing. Singapore : Pearson Education.

· Corsini, R.J. and Morselia, R.J. (1983). Personality Theories : Research and Assessment. Illinois : Peacock.

· Kline, P. (1983). Personality : Measurement and Theory. New York : St. Martian's Press.

· Aiken, L.R. (1989). Assessment of Pesonality. Boston : Allyn and Bacon.

· Goldstein, G. and Herson, M. (Ed.) Handbook of Psychological Assessment. New York : Pergamon.

· Gregory, R. (2004). Psychological Testing: History, Principles and Application. New Delhi: Pearson Education.

 Psy. IV. 2. RESEARCH METHODOLOGY

Max. Marks : 75
Total Teaching Periods : 60

Minimum Marks : 35%
Time Allowed : 3 Hours

Instructions for the Paper - Setter

The question paper will consist of three sections: A,B and C. Sections A and B will have four questions from the respective sections of the syllabus and will carry 12 marks each. Section C will consist of 9 short answer type questions which will cover the entire syllabus uniformly and will carry 27 marks in all. Each short answer type question will carry 3 marks. The candidates are required to answer each short type question in 50 words i.e. in 7-8 lines.

Instructions for the Candidates

Candidates are required to attempt two questions each from the sections A and B and the entire section C. The candidates are required to answer each short type question in 50 words i.e. in 7-8 lines. Each short answer type question will carry 3 marks.

Section - A

(i) Scientific Research : Meaning, Stages of research

 Types of research : Observation, Experimental and Correlational research.

(ii) Sampling : Concept and Types

 Cross Cultural Research : Types : Emic and Etic Strategies

 Section - B

(i) Qualitative Research : Nature, Comparison of Qualitative and Non-Qualitative Research

 Brief Introduction to methods : Phenomenology, Ethnography, Grounded theory and Focused groups
(ii) Sociometry : Concept, Method of analysis.

 Interview : Nature and types of Interview

References

· Elines, D.G. Kantowitz, B.B. & Roediger, H.L. (1989) Research Methods in Psychology, West Publishing Company, New York.

· Kerlinger, F. M. (1973) Foundations of Behavioural Research, Holt, Rhinehart & Winston, Inc.

· Kopala, M. & Suzuki, L. A. (1999) Using Qualitative Methods in Psychology, Sage Publications

· Myers, J.J. (1974) Fundamentals of Experimental Design, W.H. Freeman & Co.

· Overall, J.E. & Klett. O.J. (1972) Applied Multivariate Analysis, New York, McGraw Hill

· Shaugnessy, J.J. & Zechneister, E.B. (1997) Research Methods in Psychology, The McGraw Hill Companies, Inc., New York

· Triandis, H.C, & Berry, J.W. Allyn (1980) Handbook of Cross- Cultural Psychology, Bacon Inc.

· Williag, C. (2001) Introducing Qualitative Research in Psychology, Open University Press, Buchingham

 Psy. IV. 3. : Opt. (i) COUNSELLING PSYCHOLOGY

Max. Marks : 75
Total Teaching Periods : 60

Minimum Marks : 35%
Time Allowed : 3 Hours

Instructions for the Paper - Setter

TThe question paper will consist of three sections: A,B and C. Sections A and B will have four questions from the respective sections of the syllabus and will carry 12 marks each. Section C will consist of 9 short answer type questions which will cover the entire syllabus uniformly and will carry 27 marks in all. Each short answer type question will carry 3 marks. The candidates are required to answer each short type question in 50 words i.e. in 7-8 lines.

Instructions for the Candidates

Candidates are required to attempt two questions each from the sections A and B and the entire section C. The candidates are required to answer each short type question in 50 words i.e. in 7-8 lines. Each short answer type question will carry 3 marks.

Section - A

(i) Nature, History and Principles of Counselling. Training of Counsellor, Ethical Issues in Counselling

(ii) Approaches to Counselling : Psychoanalytic, Behavioural, Cognitive, Humanistic

Section - B

(i) Counselling Process : Effective Counselling Relationship, Stages, Counselling Skills

 Counsellee Appraisal : Use of Testing and Non-Testing Techniques.

(ii) Counselling Applications : School Counselling, Family Counselling,

 Counselling for Child Abuse, Drug Abuse,

 Counselling for HIV/AIDS

References

· George, R.L. and Christiani, T.S. (1990). Counselling - Theory and Practice Englewood Cliffs. N.J. : Prentice Hall.

· Gladding, S.T. (1996). Counselling, Comprehensive Approach. Englewood Cliffs, N.J. : Prentice Hall.

· Patterson, L.E. & Welfel, L.E.R. (2000). The Counselling Process. C.A. : Brooks/Cole.

· Corey, G. (1996). Theory and Practice of Counselling and Psychotherapy CA : Brooks/Cole .

· Nelson-Jones, R. (1995). The Theory and Practice of Counselling. London : Cassel.

· Shertzer, B. & Stone, S.C. (1974). Fundamentals of Counselling. Palto Alto : Houghton Mifflin Company.

· Nystul, M. S. (2003). Introduction to counseling An Art and Science Perspective

Psy. IV. 3 . : Opt. (ii) PSYCHOLOGY OF CRIMINAL BEHAVIOUR

Max. Marks : 75
Total Teaching Periods : 60

Minimum Marks : 35%
Time Allowed : 3 Hours

Instructions for the Paper - Setter

The question paper will consist of three sections: A,B and C. Sections A and B will have four questions from the respective sections of the syllabus and will carry 12 marks each. Section C will consist of 9 short answer type questions which will cover the entire syllabus uniformly and will carry 27 marks in all. Each short answer type question will carry 3 marks. The candidates are required to answer each short type question in 50 words i.e. in 7-8 lines.

Instructions for the Candidates

Candidates are required to attempt two questions each from the sections A and B and the entire section C. The candidates are required to answer each short type question in 50 words i.e. in 7-8 lines. Each short answer type question will carry 3 marks.

Section - A

(i) Criminal Behaviour : Nature & Methods. Classification of Crime.

 Causal Analysis and Detection of Crime : Biological, Psychological and Sociological Approaches

(ii) Special Offender Categories : Juvenile Delinquency. Crime against children and women. White

 Collar Crime, Cyber Crime

Section - B

(i) Homicide and Suicide.

 Theories of Punishment : Retribution, Deterrence, Reformation of Criminal Behaviour

(ii)

Psychological Measures in Correction of Crime : Behaviour Modification, Transactional Analysis, Rehabilitation in Family and Community, Psychological Reforms in Jails

References

· Fieldman, M.P. (1977). Criminal Behaviour : Psychological Analysis. London : Wiley.

· Reid, S.T. (1979). Crime and Criminology. NY : Holt, Rinehart and Winston.

· Trojanowicz, C. (1978). Juvenile Delinquency : Concepts and Controls. Englewood Cliffs : Prentice Hall.

· Abrahamsen, D. (1960). Psychology of Crime. NY : Columbia Univ. Press.

· Joshi, A.C. & Bhatia, V.B. (1981). Reading in Social Defence. Delhi : Wheeler Publishing.

· Needs, A. (2003). Applying Psychology to Forensic Science. London : Blackwell Scientific Publications.

 Psy. IV. 3 . : Opt. (iii) PSYCHOLOGY OF SPORTS

Max. Marks : 75
Total Teaching Periods : 60

Minimum Marks : 35%
Time Allowed : 3 Hours

Instructions for the Paper - Setter

The question paper will consist of three sections: A,B and C. Sections A and B will have four questions from the respective sections of the syllabus and will carry 12 marks each. Section C will consist of 9 short answer type questions which will cover the entire syllabus uniformly and will carry 27 marks in all. Each short answer type question will carry 3 marks. The candidates are required to answer each short type question in 50 words i.e. in 7-8 lines.

Instructions for the Candidates

Candidates are required to attempt two questions each from the sections A and B and the entire section C. The candidates are required to answer each short type question in 50 words i.e. in 7-8 lines. Each short answer type question will carry 3 marks.

Section - A

(i) Sports Psychology : Nature, Historical and Recent Perspectives

(ii) Motor learning and transfer of learning : Nature, Factors and application in sports.

 Feedback-Functions of feedback in sports

Section - B

(i) Personality and Sports Performance: Significance and Measurement
 Motivation and Emotions in Sports Performance: Theories and Techniques.

(ii) Stress Management : Guided Mental Imagery & other Relaxation techniques

 Drug abuse in Sports: Causes and Prevention.

References

· Arnold, D.L.U. and Nation, J.R. (1989). Sports Psychology. Chicago : Nalson Hall.

· Cratty, B.J. (1989). Psychology in Contemporary Sports. NJ : Prentice Hall.

· Mohan, J. (1996). Recent Advances in Sports Psychology, New Delhi : Friehd.

· Murphy, S.M. (1995). Sports Psychological Interventions. Champaign : Herman Kinetics.

· Williams, J.M. (1992). Applied Sports Psychology : Personal Growth to Peak Performance. California : Mayfield Publishing Company.

Psy. IV. 4. : Opt. (i) ORGANIZATIONAL BEHAVIOUR

Max. Marks : 75
Total Teaching Periods : 60

Minimum Marks : 35%
Time Allowed : 3 Hours

Instructions for the Paper - Setter

The question paper will consist of three sections: A,B and C. Sections A and B will have four questions from the respective sections of the syllabus and will carry 12 marks each. Section C will consist of 9 short answer type questions which will cover the entire syllabus uniformly and will carry 27 marks in all. Each short answer type question will carry 3 marks. The candidates are required to answer each short type question in 50 words i.e. in 7-8 lines.

Instructions for the Candidates

Candidates are required to attempt two questions each from the sections A and B and the entire section C. The candidates are required to answer each short type question in 50 words i.e. In 7-8 lines. Each short answer type question will carry 3 marks.

Section - A

(i) Organizational Behaviour : Nature

 Theories : Classical, Neo-Classical and Modern

 Influence of Globalization and Information Technology on Organizations

(ii) Communication : Nature, Types, Overcoming Communication Barriers

 Decision Making : Process and Approaches

Section - B

(i) Leadership : Transactional Vs Transformational Leadership

 Theories : Fiedler, Vroom and Yetton

(ii) Organization Development : Characteristics

 Modern Approaches : Survey Feedback, Team Building, Sensitivity Training, Grid Training

References

· Luthans, F. (1998). Organizational Behaviour (8th ed.) New York : McGraw Hill.

· Miner, J.B. (1992). Industrial Organizational Psychology. New York: McGraw Hill.

· Greenberg, J. & Baron, R.A. (2000). Behaviour in Organizations. New Delhi. Prentice Hall of India, Pvt. Ltd.

· Lawless, D.J. (1979). Organizational Behaviour. The Psychology of Effective Management. NJ : Prentice Hall Inc..

· Schultz, D.P. and Schultz, S.E. (2004). Psychology & Work Today. Singapore Pearson Education.

· Robbins, S.P. (2008). Organizationa Behaviour (13th Ed.) New Delhi : Prentice Hall of India

 Psy. IV. 4. : Opt. (ii) CLINICAL PSYCHOLOGY
Max. Marks : 75
Total Teaching Periods : 60

Minimum Marks : 35%
Time Allowed : 3 Hours

Instructions for the Paper - Setter

The question paper will consist of three sections: A,B and C. Sections A and B will have four questions from the respective sections of the syllabus and will carry 12 marks each. Section C will consist of 9 short answer type questions which will cover the entire syllabus uniformly and will carry 27 marks in all. Each short answer type question will carry 3 marks. The candidates are required to answer each short type question in 50 words i.e. in 7-8 lines.

Instructions for the Candidates

Candidates are required to attempt two questions each from the sections A and B and the entire section C. The candidates are required to answer each short type question in 50 words i.e. In 7-8 lines. Each short answer type question will carry 3 marks.

Section - A

(i) Clinical Psychology : Nature , History taking, Mental State Examination
 Diagnosis of Cognitive Disorders : Dementia, Amnesia
(ii) Alchohal and Drug Addiction

 Relapse Prevention
Section - B

(i) Schizophrenia
Mood Disorders
(ii) Personality Disorders (Cluster A,B,C)
 Sexual Disorders (Disorders of Performance , of Deviance, and of Gender Identity)
REferences

· Sarason, I.G. and Sarason, B.R. (2003). Abnormal Psychology. The Problem of Maladaptive Behaviour (8th Ed.). New Delhi. Prentice Hall of India Private Limited.

· Carson, R.C. and Butcher, J.N. and Mineka, S. (2004). Abnormal Psychology & Modern Life (10th Ed.) NY : Longman.

· Davison, G.C. and Neale, J.M. (1996). Abnormal Psychology. New York: John Wiley & Sons Inc.

· Adams, H.E. and Sutkar, P.B. (1984). Comprehensive Handbook of Psychopathology. NY : Plenum Press.

· Korchin, S.J. (1975). Modern Clinical Psychology. NY.

Psy. IV. 4. : Opt. (iii) MILITARY PSYCHOLOGY

Max. Marks : 75
Total Teaching Periods : 60

Minimum Marks : 35%
Time Allowed : 3 Hours

Instructions for the Paper - Setter

The question paper will consist of three sections: A,B and C. Sections A and B will have four questions from the respective sections of the syllabus and will carry 12 marks each. Section C will consist of 9 short answer type questions which will cover the entire syllabus uniformly and will carry 27 marks in all. Each short answer type question will carry 3 marks. The candidates are required to answer each short type question in 50 words i.e. in 7-8 lines.

Instructions for the Candidates

Candidates are required to attempt two questions each from the sections A and B and the entire section C. The candidates are required to answer each short type question in 50 words i.e. in 7-8 lines. Each short answer type question will carry 3 marks.

Section - A

(i) Military Psychology : Nature, Scope, Use of Psychology in War. Sensory Organs as Military

Instruments.
(ii) Personnel Selection : Intelligence, Aptitude, Abilities and Personality

 Determinants of Motivation and Morale

Section - B

(i) Propaganda : Aim and Targets, Tactics of Propaganda, Rumour Mongering

(ii) Enhancing Mental Health: Management of Fear, Anger, Stress, Death Anxiety, Suicide and Fratricide

References

· Boring G. Edwin, Psychology for the Armed Services. Natraj Publishers: Dehradun.

· Cronin, C. (Ed.) (1998). Military Psychology : An Introduction. Pearson Education.

· Wiskoff, M.G. & Rampton, G.L. (Eds.) (1989). Military Personnel Measurement : Testing, Assignment, Evaluation, New York : Praeger.

Psy. IV. 5. PRACTICALS (COMPULSORY)

(Personality and Ability Testing and Computers)

Max. Marks : 75
Note: Practical examination at all centres will be conducted by external examiner appointed by Dean Academic Affairs out of panel proposed by Board of Post Graduate Studies. Head of Department at University Campus will act as Nodal Agency for conduct of Practicals for all the centres.

Section - A
(30 Marks)

1 Intelligence and Ability Testing (Weschsler/MISIC)
2 Creativity
3 MBTI/NEO - 5

4 Rorschach

 Section - B
(30 Marks)

According to the option chosen, 4 practicals out of the following would be conducted by each student.

1 FIRO-B (Compulsory)

2 Leadership

3 Interest

4 Motivation

5 Anxiety Disorders

6 Physiological Measures of Personality

7 Delinquency

 COMPUTERS
(15 Marks)

 MS-Word, MS-Excel-ADVANCED

 Two Factor Repeated Measures, Two Way and Three Way ANOVA, Single Factor ANCOVA.
