

Scheme of Instruction & Syllabi

of

Bachelor of Arts (Honours) Psychology

(Effective from the academic session 2022-2023)

Faculty of Science & Humanities

Invertis University
NH-24, Bareilly-Lucknow Highway, Bareilly

COURSE STRUCTURE OF B. A. Hons Psychology

Invertis University, Bareilly offers B.A. (Hons) Psychology programme aligned with Choice Based Credit System (CBCS) under which following types of courses are offered

- a. Discipline Specific Core Courses (DSC).** A core course is a compulsory course. A student of Psychology (Hons) has to take fourteen such Psychology courses over six semesters.
- b. Elective Courses (EC).** An elective course is a course that is to be chosen from a specified set of courses. These courses are of two types.
- c. Discipline Specific Electives (DSE).** These are elective courses that provide advanced undergraduate training in specialised areas of Psychology. A set of seven, semester-specific, courses of this kind are offered in the fifth and sixth semesters of the Honours programme. In each of these semesters, a student has to take two such courses from the relevant semester's set of seven courses.
- d. Generic Electives (GE).** These courses, in disciplines other than Psychology, are intended to broaden the training of a student in the Economics (Hons) programme. A student of Economics will take one such course, offered by another department, in each of Semesters I to IV.
- e. Ability Enhancement Compulsory Course (AECC).** Two such courses are to be taken, one in Semester I (Art of Communication, equivalent to MIL) and one in Semester II (Environmental Science).
- f. Ability Enhancement Elective Courses (AEEC).** Hands on training will be provided through skill based learning A student is to take one such course in Semester III and one in Semester IV.

Number of Courses and Credits

- a. Discipline Specific Core Courses (CC): 14 (5 credits each)
- b. Discipline Specific Electives (DSE): 4 (5 credits each)
- c. Generic Electives (GE): 4 (3 credits each)
- d. Ability Enhancement Elective Course (AEEC): 2 (3 credits each)
- e. Ability Enhancement Compulsory Courses (AECC): 2 (3 credits each)
- f. Practicums (Practicals) Based on some DSc and DSE: 12 (2 credits each)

Total number of courses (credits) taken by a student: 26 (138)

Table 1. Semester-wise Distribution of Credits

Year	Semester	Courses x Credit per Course	Total Credits
First	I	2 DSC x 5 + 1 Lab x 2	18
		1 AECC x 3	
		1 GE x 3	
	II	2 DSC x 5 + 1 Lab x 2	18
		1 AECC x 3	
		1 GE x 3	
Second	III	3 DSC x 5 + 1 Lab x 2	23
		1 AEEC x 3	
		1 GE x 3	
	IV	3 DSC x 5 + 1 Lab x 2	23
		1 AEEC x 3	
		1 GE x 3	
Third	V	2 DSC x 5 + 2 Lab x 2	28
		2 DSE x 5 + 2 Lab x 2	
	VI	2 DSC x 5 + 2 Lab x 2	28
		2 DSE x 5 + 2 Lab x 2	
Total		26	138

B. A. Hons Psychology

First year

S. No.	Category	Course Code	SUBJECT	PERIODS			Evaluation Scheme		Subject Total	Credit
				L	T	P	CA	EE		
I-SEMESTER										
1	DSC	HPC101	Introduction to Psychology	4	1	0	30	70	100	5
2	DSC	HPC102	Statistical Methods for Psychological Research-I	4	1	0	30	70	100	5
3	AECC	HPA101	Environmental Science	2	1	0	30	70	100	3
4	GE		GE-1	2	1	0	30	70	100	3
5	Lab-1	HPC151	Lab on Introduction to Psychology	0	0	4	15	35	50	2
TOTAL				12	4	4	135	315	450	18
II-SEMESTER										
1	DSC	HPC201	Biopsychology	4	1	0	30	70	100	5
2	DSC	HPC202	Psychology of Individual Differences	4	1	0	30	70	100	5
3	AECC	HPA201	English Communication	2	1	0	30	70	100	3
4	GE		GE-2	2	1	0	30	70	100	3
5	Lab-2	HPC251	Lab on Psychology of Individual Differences	0	0	4	15	35	50	2
TOTAL				12	4	4	135	315	450	18

ELECTIVE COURSES

DISCIPLINE SPECIFIC ELECTIVE (DSE) (ANY 4)

(ANY 2 OF FOLLOWING IN SEMESTER- V)

- HPD501: Positive Psychology (Theory+ Practical)
- HPD502: Human Resource Management (Theory+ Practical)
- HPD503: Health Psychology (Theory+ Practical)
- HPD504: Community Psychology (Theory+ Practical)

(ANY 2 OF FOLLOWING IN SEMESTER-VI)

- HPD601: Cultural and Indigenous Psychology (Theory+ Practical)
- HPD602: Project/Dissertation (VI Semester)
- HPD603: Psychological Perspective in Education (Theory+ Practical)
- HPD604: Psychology of Disability (Theory+ Practical)
- HPD605: Psychology of Peace (Theory+ Practical)

GENERIC ELECTIVE (GE) (ANY 4)

(1 EACH IN SEMESTER I, II, III AND IV)

- HPG001:** General Psychology (Theory+ Tutorial)
- HPG002:** Youth, Gender and Identity (Theory+ Tutorial)
- HPG003:** Psychology for Health and Well-being (Theory+ Tutorial)
- HPG004:** Psychology at Work (Theory+ Tutorial)
- HPG005:** Psychology and Media (Theory+ Tutorial)
- HPG006:** Inter-group Relations (Theory+ Tutorial)
- HPG007:** Youth Psychology (Theory+ Tutorial)

ABILITY ENHANCEMENT ELECTIVE COURSE (AEEC) (SKILL BASED) (ANY 2)

(ANY 1 OF FOLLOWING IN SEMESTER III)

- HPA301:** Emotional Intelligence (Theory+ Tutorial)
- HPA302:** Stress Management (Theory+ Tutorial)
- HPA303:** Effective Decision Making (Theory+ Tutorial)

(ANY 1 OF FOLLOWING IN SEMESTER IV)

- HPA401:** Educational Psychology (Theory+ Tutorial)
- HPA402:** Selection and Training (Theory+ Tutorial)
- HPA403:** Personal Growth and Development (Theory+ Tutorial)
- HPA404:** Psychological Skills in organization (Theory+ Tutorial)

CORE COURSES

SEMESTER-I

HPC101: INTRODUCTION TO PSYCHOLOGY

Objective: To introduce students to the basic concepts of the field of psychology with an emphasis on applications of psychology in everyday life.

1. **Introduction:** What is psychology? Perspectives on behavior; Methods of psychology; Subfields of psychology; Psychology in modern India.
2. **Perception:** Perceptual processing, Role of attention in perception, Perceptual organization, Perceptual sets, Perceptual constancies, Depth perception, Illusions.
3. **Learning and Motivation:** Principles and applications of Classical conditioning, Operant conditioning, and Observational learning; Cognitive influences on learning; Perspectives on motivation, Types of motivation, Motivational conflicts.
4. **Memory:** Models of memory: Levels of processing, Parallel distributed processing, Information processing; Reconstructive nature of memory; Forgetting; Improving memory.

Practicum:

Any 2 practicum pertaining to HPC101 (Introduction to Psychology).

Readings:

Baron, R. & Misra, G. (2013). *Psychology*. New Delhi: Pearson.

Chadha, N.K. & Seth, S. (2014). *The Psychological Realm: An Introduction*. New Delhi: Pinnacle Learning.

Ciccarelli, S. K., & Meyer, G. E. (2010). *Psychology: South Asian Edition*. New Delhi: Pearson Education.

Passer, M.W. & Smith, R.E. (2010). *Psychology: The science of mind and behaviour*. New Delhi: Tata McGraw-Hill.

HPC102: STATISTICAL METHODS FOR PSYCHOLOGICAL RESEARCH-I

Objective: To familiarize students with the use of statistical methods in psychological research and the techniques of descriptive statistics for quantitative research.

Unit 1:

Introduction: Psychological Research; Relevance of Statistics in Psychological Research; Descriptive and Inferential Statistics; Variables and Constants; Scales of Measurement.

Frequency Distributions, Percentiles, and Percentile Ranks: Organizing Quantitative Data; Constructing a Grouped Frequency Distribution, a Relative Frequency Distribution and a Cumulative Frequency Distribution; Computation of Percentiles and Percentile Ranks.

Graphic Representation of Data: Basic procedures; The Histogram; The Frequency Polygon; The Bar Diagram; The Pie Chart; The Cumulative Frequency Graph; Factors affecting the Shape of Graphs.

Unit 2:

Measures of Central Tendency: The Mode; The Median; The Mean; Calculation of Mode, Median and Mean from Raw Scores and Grouped Scores; Properties and Comparison of Measures of Central Tendency; Central Tendency Measures in Normal and Skewed Distributions; Effects of Linear Transformations on Measures of Central Tendency.

Measures of Variability: The Range; The Semi-Interquartile Range; The Variance; The Standard Deviation; Calculation of Variance and Standard Deviation from Deviation Scores and Raw Scores; Properties and Comparison of Measures of Variability; Effects of Linear Transformations on Measures of Variability.

Unit 3:

Standard (z) Scores: Standard Scores; Properties of z-scores; Transforming raw scores into z-scores, Determining a raw score from a z-score, Some Common Standard Scores, Comparison of z-scores and Percentile Ranks.

The Normal Probability Distribution: Nature and Properties of the Normal Probability Distribution; Standard Scores and the Normal Curve; The Standard Normal Curve: Finding Areas when the Score is Known, Finding Scores when the Area is Known; The Normal Curve as a Model for Real Variables; The Normal Curve as a Model for Sampling Distributions; Divergence from Normality (Skewness and Kurtosis).

Unit 4:

Correlation: The Meaning of Correlation; Historical Perspective; The Scatterplot of Bivariate Distributions; Correlation: A Matter of Direction; Correlation: A Matter of Degree; The Coefficient of Correlation; Calculating Pearson's Correlation Coefficient from Deviation Scores and Raw Scores; Spearman's Rank-Order Correlation Coefficient; Correlation and Causation; The Effects of Score Transformations; Cautions concerning Correlation Coefficients.

Random Sampling and Sampling Distributions: Random Sampling; Using a Table of Random Numbers; The Random Sampling Distribution of the Mean: An Introduction; Characteristics of the Random Sampling Distribution of the Mean; Using the Sampling Distribution of Sample Means to Determine the Probability for Different Ranges of Values; Random Sampling With and Without Replacement.

Reading List:

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

Coolican, H. (2006). *Introduction to Research Methodology in Psychology*. London: Hodder Arnold.

Gravetter, F.J. & Wallnau, L.B. (2009). *Statistics for the Behavioral Sciences* (9th Ed.). USA: Cengage Learning.

King, B.M. & Minium, E.W. (2007). *Statistical Reasoning in the Behavioral Sciences* (5th Ed.). USA: John Wiley & Sons.

Mangal, S.K. (2012). *Statistics in Psychology and Education* (2nd Ed.). New Delhi: PHI learning Pvt. Ltd.

SEMESTER II

HPC201: BIOPSYCHOLOGY

Objectives:

- ✓ To explore the biological basis of experience and behaviour.
- ✓ To develop an understanding of the influence of behaviour, cognition, and the environment on bodily system.
- ✓ To develop an appreciation of the neurobiological basis of psychological function and dysfunction.

Unit 1: Introduction to biopsychology: Nature and scope; Methods and ethics in biopsychology; Divisions of biopsychology.

Unit 2: The Functioning brain: Structure and functions of neurons; Neural conduction and synaptic transmission.

Unit 3: Organization of Nervous system: CNS & PNS: Structure and functions. Functional abnormalities of neurotransmitters: dopamine and serotonin hypothesis. Neuroplasticity of Brain (neural degeneration, neural regeneration, and neural reorganization).

Unit 4: Neuroendocrine system: Structure, functions and abnormalities of major glands: Thyroid, Adrenal, Gonads, Pituitary, Pancreas and Pineal

Readings:

Pinel, J. P. J. (2011). Biopsychology, 8th Edition. Pearson Education, New Delhi.

Carlson, N. R. (2009) Foundations of Physiological Psychology, 6th Edition. Pearson Education, New Delhi.

Breedlove, S. M., Rosenzweig, M. R., & Watson, N. V. (2007) Biological Psychology: An introduction to behavioral, cognitive, and clinical neuroscience, 5th Edition. Sinauer Associates, Inc., Sunderland, Massachusetts.

HPC202: PSYCHOLOGY OF INDIVIDUAL DIFFERENCES

Objective: To develop an understanding of the concept of individual differences with the goal to promote self-reflection and understanding of self and others.

Unit 1: Personality: Nature of personality; Biological foundations of personality; Culture, gender and personality; Perspectives on personality: Psychodynamic, Phenomenological- humanistic and social cognitive.

Unit 2: Intelligence: Concept of intelligence: Psychometric and cognitive approaches to intelligence; Gardner's multiple intelligences; Emotional Intelligence, Heredity, environment and intelligence; Group differences in intelligence; Extremes of intelligence.

Unit 3: Indian approach: Self and identity in Indian thought.

Unit 4: Enhancing individual's potential: Self-determination theory; Enhancing cognitive potential, Self-regulation and self enhancement; Fostering creativity.

Practicum:

Two psychological tests (one based on Intelligence and one based on personality).

Readings:

Carr, A. (2011): Positive psychology. Routledge.

Chadha, N.K. & Seth, S. (2014). The Psychological Realm: An Introduction. Pinnacle Learning, New Delhi.

Ciccarelli, S. K., & Meyer, G. E. (2010). Psychology: South Asian Edition. New Delhi: Pearson Education.

Matthijs Cornelissen, Girishwar Misra and Suneet Varma (eds.) (2011), Foundations of Indian Psychology (Vol. 1), Theories and concepts .Pearson.

Mentis, M., Dunn-Bernstein, M., Mentis, M., &Skuy, M. (2009).Bridging learning: Unlocking cognitive potential in and out of the classroom. Corwin.

Passer, M.W. & Smith, R.E. (2010). Psychology: The science of mind and behaviour. New Delhi: Tata McGraw-Hill.

ELECTIVE: GENERIC (GE)

HPG001: GENERAL PSYCHOLOGY

Objective: Provide an overview of the basic concepts in psychology to help in better communication and enhance adjustment in life and work.

Unit 1: Orientation to Psychology: Nature, fields and applications of psychology; Cognitive Processes: Learning, memory and problem solving; Conative Processes: Motivation, types of motives (Sociogenic/Psychogenic motives); Affective Processes: Emotion, Positive and negative emotion

Unit 2: Psychology of Individual Differences: Theories of personality: Freudian psychoanalysis, type and trait ; humanistic; Theories of intelligence: Spearman ‘g’ theory, Sternberg and Gardner; Emotional intelligence; Assessment of intelligence and personality

Unit 3: Understanding Developmental Processes: Cognitive Development: Piaget; Moral Development: Kohlberg; Psycho-social Development: Erikson

Unit 4: Applications of Psychology: Work; Health

Readings:

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 McGraw Hill.

Glassman,W.E.(2000).Approaches to Psychology(3rd Ed.) Buckingham:OpenUniversity Press.

Michael ,W., Passer, Smith,R.E.(2007). Psychology The science of mind and Behavior. New Delhi :Tata McGraw-Hill.

HPG002: YOUTH, GENDER AND IDENTITY

Objectives:

- ✓ To equip the learner with an understanding of the concepts of Youth, Gender and Identity and their interface.
- ✓ To inculcate sensitivity to issues related to Youth, Gender and Identity within the socio-cultural context.

Unit 1: Introduction

- a) Concepts of Youth: Transition to Adulthood, Extended Youth in the Indian context
- b) Concepts of Gender: Sex, Gender Identity, Sexual Orientation, Gender Roles, Gender Role Attitudes, Gender Stereotypes
- c) Concepts of Identity: Multiple identities

Unit 2: Youth and Identity

- a) Family: Parent-youth conflict, sibling relationships, intergenerational gap
- b) Peer group identity: Friendships and Romantic relationships
- c) Workplace identity and relationships
- d) Youth culture: Influence of globalization on Youth identity and Identity crisis

Unit 3: Gender and Identity

- a) Issues of Sexuality in Youth
- b) Gender discrimination
- c) Culture and Gender: Influence of globalization on Gender identity

Unit 4: Issues related to Youth, Gender and Identity

- a) Youth, Gender and violence
- b) Enhancing work-life balance
- c) Changing roles and women empowerment
- d) Encouraging non-gender stereotyped attitudes in youth

Readings:

Berk, L. E. (2010). *Child Development* (9th Ed.). New Delhi: Prentice Hall.

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

HPG003: PSYCHOLOGY FOR HEALTH AND WELL-BEING

Objective: To understand the spectrum of health and illness for better health management.

Unit 1: Illness, Health and Well being: Continuum and Models of health and illness: Medical, Bio-psychosocial, holistic health; health and well being.

Unit 2: Stress and Coping: Nature and sources of stress; Effects of stress on physical and mental health; Coping and stress management

Unit 3: Health Management: Health-enhancing behaviors: Exercise, Nutrition, Health compromising behaviours; Health Protective behaviours, Illness Management

Unit 4: Human strengths and life enhancement: Classification of human strengths and virtues; cultivating inner strengths: Hope and optimism; gainful Employment and Me/We Balance

Readings:

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

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

(2003). *Advanced Psychology: Health Psychology*. London: Hodder and Stoughton. Hick,

J.W. (2005). *Fifty signs of Mental Health. A Guide to understanding mental health*. Yale University Press.

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 Edition. New Delhi: Tata McGraw Hill.

HPG004: PSYCHOLOGY AT WORK

Objectives:

- ✓ To understand the meaning and theoretical foundations of I/O Psychology
- ✓ To develop an understanding of how the various theories and methods of I/O Psychology apply to the real work settings

Unit 1: Introduction to I/O Psychology: Definition, Brief History, Contemporary Trends and Challenges

Unit 2: Work Motivation: Theories and applications: Maslow, Herzberg, Goal Setting, Expectancy, Equity

Unit 3: Communication in Organizations: Communication process, purpose of communication in organizations, barriers to effective communication, managing communication

Unit 4: Leadership: Early approaches to leadership, contemporary approaches to leadership- Transformational & Transactional Leadership

Readings:

Adler, N.J. (1997). Global Leaders: A Dialogue with future history. *Journal of International Management*, 2, 21-33.

Adler, N.J. (1997). Global leaders: Women of influence. In G. N. Powell (Ed.), *Handbook of Gender and Work*, (239-261). Thousand Oaks, CA, US: Sage Publications, Inc.

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

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

Griffin, R.W. & Moorhead, G. (2009). *Organizational Behavior: Managing People & Organizations*. Biztantra publishers

Robbins, S. P. & Judge, T.A. (2007). *Organizational Behavior. 12th Edition*. New Delhi: Prentice Hall of India.

Robbins, S. P. & Judge, T.A. (2008). *Essentials of Organizational Behavior*. 9th Edition. New Delhi: Prentice Hall of India

HPG005: PSYCHOLOGY AND MEDIA

Objective: To understand the effect of media on human psyche and to develop a critical awareness of the underlying psychological processes and mechanisms

Unit 1: Interface of Media and Psychology: Understanding the interface between media & psychology;

Fantasy v/s Reality

Unit 2: Being a Consumer: Why to Consume?: Consumption & Happiness: The Psychology of Consumer; Consumer Culture & Identity

Unit 3: Knowing and Creating Consumer Needs: Consumer and Advertising: Role of psychology and effects of advertising; Propaganda: Nature, history, psychoanalysis and propaganda

Unit 4: Critical issues in Media Influence: Portrayal of Social Groups in Media: Gender, Minority Groups; Effect of Media Violence; Use & Abuse of Media: Internet Addiction; Role of Media in Social Change

Readings:

Cill, J.C., Culbert, D.H., & Welsh, D. (2003) Propaganda and Mass Persuasion: A Historical Encyclopedia, Santa Barbara: ABC-CLIO, Inc.

Dill, K.E. (2009). How Fantasy becomes Reality Seeing through Media Influence. New York: Oxford University Press.

Giles, D. (2003). Media Psychology. New Jersey: Lawrence Erlbaum Associates Publishers.

Haugtvedt, C. P., Herr, P. M., & Kardes, F. R. (Eds.). (2008). Handbook of Consumer Psychology. NY: Psychology Press.

Jansson-Boyd, C. V. (2010). *Consumer Psychology*. England: Open University Press.

Wanke, M. (Ed.). (2009). *Social Psychology of Consumer Behaviour*. NY: Taylor & Francis Group.

Audio-Visual Sources

Documentary: 'No Logo: Brands, Globalization and Resistance' by Naomi Klein

Documentary: 'Killing Us Softly 4' by Jean Kilbourne

Documentary: 'Century of Self-Part 1: Happiness Machines' by Adam Curtis

HPG006: INTER-GROUP RELATIONS

Objective: To understand the significance of healthy inter-group relations for the society and learn the strategies of resolving intergroup conflicts.

Unit 1: Nature of intergroup relations: Cooperation vs. competition; Classical study of Robbers cave experiment; Realistic conflict theory.

Unit 2: Social categorization and conflict: In-group vs. out-group; Consequences of social categorization: Cognitive biases & stereotypes, conflict and social categorization.

Unit 3: Cultural aspects of intergroup relations: Social identity, Stereotypes, case studies in the Indian context.

Unit 4: Resolving intergroup conflict: Intergroup contact; Promoting intergroup cooperation; Conflict management strategies.

Readings:

Baron, R.A., Branscombe, N.R., Byrne, D. & Bhardwaj, G. (2009) Social psychology. New Delhi: Pearson.

Keyton, J. (2006). Communicating groups-building relationships in group effectiveness. New York: Oxford University Press.

Smith, P.B., Bond, M.H & Kagitcibasi, C. (2006) Understanding social psychology across culture. New Delhi : Sage Publications.

Zorsyth, D.R. (2009) Group dynamics. Broke/Cole: Wadsworth .

HPG007: YOUTH PSYCHOLOGY

Objective:

To help students understand the notion of youth, youth across cultures, the factors influencing youth identity and sensitivity to issues concerning the youth of today.

Unit 1: Introduction: Defining youth; Youth across cultures; Formulation of youth identity; Concerns of youth in Indian context.

Unit 2: Youth development and Relationships: Relationship with family members and friends; Romantic relationships; Youth culture: Influence of globalization.

Unit 3: Today's Youth: Issues and challenges: Youth and risk behaviours; Employment and education

Unit 4: Developing Youth: Positive youth development; Building resources: Hope, Optimism and Resilience.

Readings:

Agochia, D. (2010). Life competencies for Adolescents: Training Manual for Facilitators, Teachers and Parents. New Delhi: Sage Publication.

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

Berk, L. E. (2010). Child Development (9th Ed.). New Delhi: Prentice Hall.

Brown, B. B., R. Larson, & T. S. Saraswathi. (2002). The world's youth: Adolescence in eight regions of the globe. New York: Cambridge University Press. (Chapters 1 & 2).

Carr, A. (2004), Positive Psychology: The Science of Happiness and Human Strength, Brunner Routledge

Connidis, I. A. (2010). Family ties and aging. Sage. (Chapters 8 & 10)