Syllabi and Scheme of Examination

For M.A. Psychology (w.e.f. 2008-09)

Scheme of Examination

The M. A. Psychology course will be of FOUR semesters. In each semester there shall be four theory papers (100 marks each) and one practical (150 marks) leading to a degree of 2200 marks.

M.A. (Semester-III) Psychology

The IIIrd Semester of M.A. Psychology would have four theory papers and one paper of practical; all the theory papers are optional and paper of practical is compulsory. The students may opt for any four of the ten theory papers. However, the options to be floated in any particular year would be decided by the Chairperson of the Department keeping in view the available resources.

Paper No.
Nomenclature

Marks Time

Paper-I:
PSYCHOPATHOLOGY AND

 100

 3 Hours

CLINICAL PSYCHOLOGY
Paper-II:
MENTAL ABILITIES

 100

 3 Hours

Paper-III:
ORGANIZATIONAL PSYCHOLOGY
 100

 3 Hours

Paper-IV:
PRINCIPLES AND APPLICTIONS OF
 100

 3 Hours

GUIDANCE

Paper-V:
HUMAN DEVELOPMENT

 `
 100

 3 Hours

Paper-VI:
PSYCHOMETRICS

 100

 3 Hours
Paper-VII:
PERSONALITY

 100

 3 Hours
Paper-VIII:
PHYSIOLOGICAL PSYCHOLOGY

 100

 3 Hours
Paper-IX:
COGNITIVE PSYCHOLOGY

 100

 3 Hours
Paper-X:
PSYCHOLOGICAL TESTING

 100

 3 Hours
Paper-XI (i) Practical

 100

3 Hours

 (ii)
Profiling Of Instruments

 50

1 Hour

M.A. (Semester-IV) Psychology

The IVth Semester of M.A. Psychology would have four theory papers and one paper of practical. The theory papers would be corresponding to optional papers opted in Semester-III, the paper of practical is compulsory.
Paper No.
Nomenclature

Marks Time

Paper-I:
PSYCHOPATHOLOGY AND

 100

 3 Hours

CLINICAL PSYCHOLOGY

Paper-II:
MENTAL ABILITIES

 100

 3 Hours

Paper-III:
ORGANIZATIONAL PSYCHOLOGY
 100

 3 Hours

Paper-IV:
PRINCIPLES AND APPLICTIONS OF
 100

 3 Hours

COUNSELLING
Paper-V:
LIFE SPAN HUMAN DEVELOPMENT
 100

 3 Hours

Paper-VI:
PSYCHOMETRICS

 100

 3 Hours

Paper-VII:
PERSONALITY

 100

 3 Hours

Paper-VIII:
PHYSIOLOGICAL PSYCHOLOGY

 100

 3 Hours

Paper-IX:
COGNITIVE PSYCHOLOGY

 100

 3 Hours

Paper-X:
PSYCHOLOGICAL TESTING

 100

 3 Hours

Paper-XI (i) Practical

 100

3 Hours

 (ii)
 Profiling Of Instruments
 50

1 Hour

M.A. (Semester-III)

Max. Marks: 100

Time: 3 Hours
Paper-I: PSYCHOPATHOLOGY AND CLINICAL PSYCHOLOGY
NOTE: The paper setter shall set a total of ten questions, two from each unit.

 Candidates are required to attempt five questions in all, selecting one

 question from each unit.

UNIT-I

Psychopathology: Meaning, Criteria, Theoretial Appraoches – Biological, Psychodynamic, Behavioural, Cognitive,and Sociocultural.

UNIT-II

Classification of Abnormal Behaviour: Meaning, Purposes. Classification Systems – DSM and ICD.

UNIT-III

Clinical Psychology: Nature, Evolution, Professional Issues: Roles, Ethics, and Training.

UNIT-IV

Clinical Assessment: Case History, Clinical Interview, Psychological Tests – MMPI, Rorschach Inkblot Test, Wechsler Adult Intelligence Test. Neuropsychological Assessment.

UNIT-V

Stress: Nature, Stress and Illness. Psychophysiological Disorders- CHD, Hypertension, Asthma, Peptic Ulcer. Sexual and Gender Identity Disorders.

Recommended Books:

1. APA’s (1996). Diagnostic and Statistical Manual)-IV,. New Delhi: Jaypee Brothers.

2. Carson, R.C., Butcher, T.N., and Susan, M.(2001). Abnormal Psychology and modern Life (11th Ed.). New York: Harper Collins.

3. ICD-10. Casebook: The many faces of mental disorders. New Delhi: Jaypee

4. Irwin, B.W. (1976). Clinical Methods in Psychology. NY: Willey Interscience.

5. Kaplan, H.I. and Sedock, B.J. (1983) Modern Synopsis of Psychiatry. Baltimore: Williams and Witkins.

6. Kendall. (1980). Modern Clinical Psychology. NY:Willey.

7. Kolb. L.C. and Brodie, H.K.H. (1982). Modern Clinical Psychiatry. (10th Ed.). London: Saunders.

8. Korchin, S.J. (1975). Modern Clinical Psychology. NY:Basic Books.

9. Shaffer, G.W. and Lazarus, L.S. (1952). Fundamental concepts of clinical Psychology.

10. Talbott, J.A. (1988). Textbook of Psychiatry. Washington: American Psychiatric Press.

11. Wolberg, L.R. (1988). The Techniques of Psychotherapy (Vol. 1 & 2). London: Jason Aronson Inc.

12. Wolman, B.B. (1965). Handbook of clinical Psychology, New York: Mc Graw Hill.

M.A. (Semester-III)

Max. Marks: 100

Time: 3 Hours
Paper-II: MENTAL ABILITIES.
NOTE: The paper setter shall set a total of ten questions, two from each unit.

 Candidates are required to attempt five questions in all, selecting one

 question from each unit.

UNIT-I

Intelligence: Nature, History, Contemporary Views, Neurological Foundation. Determinants - Genetic and Environmental.

UNIT-II

Theories of Intelligence: Seminal views of Galton and Binet, Spearman, Thurstone, Guilford, Gardner.

.

UNIT-III

Theories of Intelligence: Cattell, Vernon, Horn, Carroll.

UNIT-IV

Information Processing Theories: Jensen, Dass, Eysenk, Sternberg.

UNIT-V

Biological Theories of Intelligence: Neuropsychological, approaches, Electro Physiological and blood flow approaches, Speed of Information processing.

Recommended Books:

1. Anastasi, A. (1988). Psychological testing (6thEd.). New York: McMillan.

2. Cattell, R.B. (1982). The inheritance of personality and ability. NY:Academic Press.

3. Cattell, R.B. (1987). Intelligence: Its structure, growth, and action. North Holland: Amsterdam.

4. Eysenck, H.J. (1982). A Model for Intelligence, New York: Springer-Yerlag.

5. Guilford, J.P. (1967). The nature of Human Intelligence, New York: McGraw Hill.

6. Sternberg, R.J. (1982). Advances in the Psychology of Human Intelligence (Vol.I.).N.J: Erlbaum.

7. Sternberg, R.J. (1985). Handbook of human intelligence. London: Cambridge University Press.

8. Sternberg, R.J.(1990). Metaphors of mind: Conceptions of the nature of intelligence. London: Cambridge University Press.

9. Sternberg, R.J. and Berg, C.A. (1992). Intellectual development, London: Cambridge University Press.

10. Torrance, E.P. (1965). Rewarding Creative Behaviour, N.J.: Prentice Hall.

11. Wolman, B.B. (1985). Handbook of Intelligence: Theories, measurements and applications, New York: John Wiley & Sons.

M.A. (Semester-III)

Max. Marks: 100

Paper-III:
organizational psychology

Time: 3 Hours

NOTE: The paper setter shall set a total of ten questions, two from each unit.

 Candidates are required to attempt five questions in all, selecting one

 question from each unit.

UNIT-I

Introduction: Nature, development, and fields of Organizational Psychology.

Organisational behaviour: Nature, Theories- Classical, Contingency and X-Y theory.

UNIT-II

Selection Process and Placement. Training: Developing job skills. Varieties of Training, Performance evaluation, and Appraisal: Importance.

UNIT-III

Communication in Organizations: Nature, models: Lateral Communication Model, Management Communication Model and Fayor’s Model for formal communication. Basic communication Process, Formal Vs. Informal, methods to improve communication.

UNIT-IV

Organizational change and development: Nature of change process, strategic planning, resistance and barriers.

Forces and approaches to change management; Management by objectives.

UNIT-V

Leadership in Organizations: Nature, Leadership Styles, Theories: Reddins, Likert, Varoom-Yetton;. Leadership and Power.
Recommended Books:

1. Dunmett, M.D and Hough, L.M. (1992). Handbook of Industrial and Organizational Psychology (2nd Ed.). Palo Alto: Consulting Psychology Press.

2. French, W.L. and Hall, C.H. (1989). Organizational Development. New Delhi: Prentice Hall.

3. Ganguli, H.C. (1964). Structure and Processes of Organization. Bombay: Asia Pub.

4. Gibson, J.L. et.al. (1976). Organizations: Structure, processes, behaviour. Dollas: Business pub.

5. Harsey, R.C. and Blanchard T. (1977). The Management of Organizational Behaviour. New Delhi: Prentice Hall.

6. Luthans, F. (1986). Organizational Behaviour, New York: McGraw Hill.

7. Robbins, S.P. (2000). Organizational Behaviour: Concepts, controversies and applications (7th Ed.), New Delhi: Prentice Hall of India.

8. Keth Davis. Human Behaviour at work organizational Behaviour, Tata McGraw Hill Pub. Company Ltd., New Delhi.

9. Jerald Greenberg Robert Baron. Behaviour in Organizations (9th Ed.) Pearson Prentice Hall, Delhi, Chennai, Chandigarh.

M.A. (Semester-III)

Max. Marks: 100

Paper-IV:
principles and applications of guidance.
Time: 3 Hours

NOTE: In total ten questions will be set, two from each unit. The Candidates are required to attempt five questions in all, selecting one question from each unit.

UNIT-I

Guidance: Historical perspective, nature, need, scope, fundamental objectives and principles.

Guidance Services; implementation, organization and conduct.

UNIT-II

Assessment in guidance: Nature and use of psychological tests, measurement of personality, general and special abilities.

Pupil evaluation and recording: formal and informal techniques.

 The school testing programmes, case history and guidance folder.

UNIT-III

Individual and group guidance: meaning, objectives, importance and principles.

Guidance personnel: Roles, functions and training.

UNIT-IV

Educational guidance: meaning, needs, stages and functions.

Process of individual and group educational guidance.

Personal guidance: meaning objectives and process.

Guidance in adolescence for education, mental development, common difficulties and solution.

UNIT-V

Vocational guidance: meaning, need, objectives, principles and process.

Guidance of the deviate, nature and extent of exceptionality.

Guidance problems and rehabilitation of the physically and mentally challenged. Special Guidance for gifted and slow learners.

Recommended Books:

1.
Anastasi, A & Urbina S (1997) Psychological testing, New York: Mac Miller Publishing Company.

2.
Bernard, HW & Fullmer, DW (1977) Principles of guidance, New York, Crowell.

1. Crow, L.D. & Crow, A (1961) Introduction to guidance, New Delhi, Eurasia.

4.
Gupta SK (1985) Guidance & counselling, Delhi, Mittal.

5.
Pietrofesa, J J et al (1980) Guidance- an introduction Chicago rand Mc Nally.

6.
Ram Nath Sharma- Rachna Sharma- Guidance & counselling in India 2004 Attlantic Publishers.

7.
Traxler, M & North, R D (1967) Technique of guidance, New York- Harper & Row.

M.A. (Semester-III)

Max. Marks: 100

Paper-V:
HUMAN DEVELOPMENT

Time: 3 Hours

NOTE:, In total ten questions will be set, two from each unit. The candidates are required to attempt five questions in all, selecting one question from each unit.

UNIT-I

Human Development: nature and scope. Theories of Development- Psychoanalytic, behaviouristic & social learning.

Principles of development: developmental patterns, periods in development, hazards in different periods of development.

UNIT-II

Methods in developmental Psychology: experimental, observational, correlational, longitudinal and cross sectional designs.

Foundations of the developmental pattern: Heredity & environment, nature – nurture debate in human development.

UNIT-III

Prenatal development: How life begins, conditions affecting prenatal development, hazards during prenatal development.

Post-natal Development: Adjustment to postnatal life, hazards associated with birth, level of development present at birth.

UNIT-IV

Physical development: course of physical growth, development of brain, factors affecting and hazards.

Motor development: Principles, functions of motor skills, sequence and hazards in motor development.

UNIT-V

Cognitive development: Nature and approaches: piaget, vygotsky, information processing perspective.

Emotional development: Patterns and hazards in emotional development.

Common emotional patterns.

Recommended Books:

1. Crain W (1980) Theories of development englewood Cliffs, New Jersey Prentice Hall.

2. David R Shaffer- Development Psychology Books/ Cole Publishing Company

3. Elizabeth B Hurlock (1997) Child development, New Delhi, Tata MC Graw Hill.

4. Hetherington ME & Parke RD (1993) Child Psychology A contemporary View Point, New York MC Graw Hill.

5. Laura E Berk (2003) Child development, New Delhi, Pearson eduction.

6. Srivastava A K (1998) Child development An Indian Perspective, New Delhi, NCERT.

7. Handbook of Child Psychology, Vol.I, II, III and IV. John Wiley and sons, inc.

M.A. (Semester-III)

Max. Marks: 100

Paper-VI:
Psychometrics

Time: 3 Hours

NOTE: In total TEN questions will be set, TWO from each unit. The candidates are required to attempt FIVE questions in all, selecting ONE question from each unit.

UNIT-I

Psychological measurement: Nature, general theory, and levels of measurement.

Modern psychophysical theory: Law of comparative judgment, Steven’s power law, and signal detection theory.

UNIT-II

Psychological scaling: Nature, methods – paired comparisons, rank order, equal appearing interval, fractionation. Multidimensional scaling – methods and applications.

UNIT-III

Theory of Psychological Tests: Problems of measurement by tests, types of test scales, theory of test scores – rationale of reliability and validity, test length and reliability - validity. Speed and power problems.

UNIT-IV

Reliability: Meaning, methods of estimate, and sources of unreliability.

Validity: Meaning, Types and procedures, and factors affecting validity.

UNIT-V

Theory of measurement error: Domain sampling model, model of parallel tests; perspectives on two models, precision of reliability estimates, deductions from the domain sampling model;

Recommended Books:
1. Anastasi, A. (1988). Psychological testing (6thEd.). New York: McMillan.

2. Guilford, J.P. (1954) Psychometric Methods (2nd Ed.) New York: McGraw Hill.

3. Gulliksen, H. (1950). The theory of mental tests. NY: John Wiley.

4. Nunnally, J. (1978) Psychometrics Theory (2nd Ed.). New York: McGraw
Hill.

5. Singh, A.K. (1986). Tests, measurements and research methods in behavioural sciences.
New Delhi: Tata McGraw Hill.

6. Torgerson, W.S. (1967) Theory and Methods of Scaling (2nd Ed.). New York:
John Wiley & Sons.

M.A. (Semester-III)

Max. Marks: 100

Paper-XI (i): PRACTICAL

Time: 3 Hours

Note:
The candidate will conduct and report three practicals from each optional paper in semester-III. Practicals will be decided by the teacher teaching the paper. One practical will be allotted to a candidate during the examination and evaluation will be based on Practical Note Book (25 marks), Performance (25 marks) and Viva-voce (50 marks).

Paper-XI (ii): Profiling Of Equipments

 Max. Marks: 50

 Time: 1 Hour

The candidate will prepare a profile of three measuring instruments from each optional paper, other than those covered in Practicals. Two instrument profiles will be allotted to a candidate during the examination and evaluation will be based on Profile Record (12 marks), Report (12 marks), and Viva-voce (26 marks).

M.A. (Semester-IV)

Max. Marks: 100

Time: 3 Hours

Paper-I:
PSYCHOPATHOLOGY AND CLINICAL PSYCHOLOGY

NOTE:
In total ten questions will be set, two from each unit. The candidates

are required to attempt five questions in all, selecting one question from each unit.

UNIT-I

Clinical Patterns, Symptoms, and causes: Anxiety-based Disorders- GAD, Panic Disorder, Phobia, OCD, Post traumatic Stress Disorder, Conversion Disorder, Dissocative disorders.

UNIT-II

Clinical Patterns, Symptoms and causes: Schizophrenia, Delusional Disorders, Mood Disorders, Organic Mental Disorders.

UNIT-III

Clinical Patterns, symptoms, and causes: Childhood Disorders- Mental Retardation, Disruptive Behaviour Disorders, Anxiety Disorders; Substance related Disordes - Alcoholism.

UNIT-IV

Clinical Intervention: Nature, Goals and course of Psychotherapy. Psychoanalysis, Hypnosis, Behaviour therapy, Biofeedback.

UNIT-V

Clinical Intervention: Cognitive therapy, Cognitive- Behaviour Therapy, Client Centred Therapy, Chemotherapy, ECT.

Recommended Books:

1. APA’s (1996). Diagnostic and Statistical Manual)-IV,. New Delhi: Jaypee Brothers.

2. Carson, R.C., Butcher, T.N., and Susan, M.(2001). Abnormal Psychology and modern Life (11th Ed.). New York: Harper Collins.

3. ICD-10. Casebook: The many faces of mental disorders. New Delhi: Jaypee

4. Irwin, B.W. (1976). Clinical Methods in Psychology> NY: Willey Interscience.

5. Kaplan, H.I. and Sedock, B.J. (1983) Modern Synopsis of Psychiatry. Baltimore: Williams and Witkins.

6. Kendall. (1980). Modern Clinical Psychology. NY:Willey.

7. Kolb. L.C. and Brodie, H.K.H. (1982). Modern Clinical Psychiatry. (10th Ed.). London: Saunders.

8. Korchin, S.J. (1975). Modern Clinical Psychology. NY:Basic Books.

9. Shaffer, G.W. and Lazarus, L.S. (1952). Fundamental concepts of clinical Psychology.

10. Talbott, J.A. (1988). Textbook of Psychiatry. Washington: American Psychiatric Press.

11. Wolberg, L.R. (1988). The Techniques of Psychotherapy (Vol. 1 & 2). London: Jason Aronson Inc.

12. Wolman, B.B. (1965). Handbook of clinical Psychology, New York: Mc Graw Hill.

M.A. (Semester-IV)

Max. Marks: 100

Time: 3 Hours
Paper-II:
MENTAL ABILITIES.

NOTE:
In total ten questions will be set, two from each unit. The candidates

are required to attempt five questions in all, selecting one question from each unit.

UNIT-I

Measurement of Intelligence: Issues and approaches. Psychometric Tests- Nature and Types.

UNIT-II

Measurement of Intelligence: Biological measures - Brain Size, Volume, EEG and related measures. Chronometric approach.

UNIT-III

Creativity: Nature, Factors, Theories, Current Research.

UNIT-IV

Factors Affecting Creativity: Genetic, Biological, Sociocultural.

UNIT-V

Creativity- Intelligence Relationship.

Giftedness- Nature and Models.

Aptitudes: Nature and Measurement.
Recommended Books:

1. Anastasi, A. (1988). Psychological testing (6thEd.). New York: McMillan.

2. Cattell, R.B. (1982). The inheritance of personality and ability. NY:Academic Press.

3. Cattell, R.B. (1987). Intelligence: Its structure, growth, and action. North Holland: Amsterdam.

4. Eysenck, H.J. (1982). A Model for Intelligence, New York: Springer-Yerlag.

5. Guilford, J.P. (1967). The nature of Human Intelligence, New York: McGraw Hill.

6. Sternberg, R.J. (1982). Advances in the Psychology of Human Intelligence (Vol.I.).N.J: Erlbaum.

7. Sternberg, R.J. (1985). Handbook of human intelligence. London: Cambridge University Press.

8. Sternberg, R.J.(1990). Metaphors of mind: Conceptions of the nature of intelligence. London: Cambridge University Press.

9. Sternberg, R.J. and Berg, C.A. (1992). Intellectual development, London: Cambridge University Press.

10. Torrance, E.P. (1965). Rewarding Creative Behaviour, N.J.: Prentice Hall.

11. Wolman, B.B. (1985). Handbook of Intelligence: Theories, measurements and applications, New York: John Wiley & Sons.

M.A. (Semester-IV)

Max. Marks: 100

Paper-III:
ORGANIZATIONAL PSYCHOLOGY

Time: 3 Hours

NOTE:, In total ten questions will be set, two from each unit. The candidates are required to attempt five questions in all, selecting one question from each unit.

UNIT-I

Organizational Structure: Classical and modern concepts.

Work Motivation: Concept, Theories: Hygiene, ERG, Reinforcement. Work related attitudes: Prejudice, Job satisfaction, organizational commitment.

UNIT-II

Organizational Conflict: Nature, causes, and management.

Conflict resolution, Negotiation Strategies.

UNIT-III

Organizational Climate: Nature, models: Alternative participation, Human relation and Human resources measurement. OB system to achieve favourable climate. Organisational Citizenship

UNIT-IV

Decision Making: Nature, process, types, models – Economic, social, Simon’s. Variables and constraints. Decision Techniques.

UNIT-V

Coping with organizational life: Organizational Stress - Sources, consequences, management/coping, Emotions and Mood, Nature Role and Managing.
Recommended Books:

1. Dunmett, M.D and Hough, L.M. (1992). Handbook of Industrial and Organizational Psychology (2nd Ed.). Palo Alto: Consulting Psychology Press.

2. French, W.L. and Hall, C.H. (1989). Organizational Development. New Delhi: Prentice Hall.

3. Ganguli, H.C. (1964). Structure and Processes of Organization. Bombay: Asia Pub.

4. Gibson, J.L. et.al. (1976). Organizations: Structure, processes, behaviour. Dollas: Business pub.

5. Harsey, R.C. and Blanchard T. (1977). The Management of Organizational Behaviour. New Delhi: Prentice Hall.

6. Luthans, F. (1986). Organizational Behaviour, New York: McGraw Hill.

7. Robbins, S.P. (2000). Organizational Behaviour: Concepts, controversies and applications (7th Ed.), New Delhi: Prentice Hall of India.

8. Keth Davis. Human Behaviour at work organizational Behaviour, Tata McGraw Hill Pub. Company Ltd., New Delhi.

9. Jerald Greenberg Robert Baron. Behaviour in Organizations (9th Ed.) Pearson Prentice Hall, Delhi, Chennai, Chandigarh.

M.A. (Semester-IV)

Max. Marks: 100

Time: 3 Hours
Paper-IV: PRINCIPLES AND APPLICATIONS OF COUNSELLING
NOTE: In total TEN questions will be set TWO from each unit. The candidates are required to attempt FIVE questions in all, selecting ONE question from each unit.

UNIT-I

Meaning, purposes and goals of counselling.

Counselling process: counselling as a response to human needs.

 Professional counselor, roles, functions and training.

UNIT-II

Counselling Techniques: Directive, non-directive and eclectic.
Diagnosis in counselling: Meaning, objective and limitations.

Interpretation of psychological tests and non-test client appraisal techniques.

UNIT-III

Individual Counselling Approaches: psychoanalytic, individual psychology, person centered, behavioural, rational emotive behaviour therapy, reality therapy, transactional analysis.

Group counselling- process, assumptions, importance and mechanism.

Structuring of groups and its limitations.

UNIT-IV

Educational counseling: counselling at elementary school, high school and college level. The role of teachers in counseling.

Educational counselling, curriculum and evaluation.

Counselling for career planning: Meaning, importance, planning.

Career Counselling and development of human potential. Career counselling in non-school settings.

UNIT-V

Counselling applications: family counselling, counselling for parents and children, counselling delinquents, drug addicts, women, marriage counselling.

and weaker section.

Ethical and legal issues in counselling.

Books Recommended:-

1. Gelso, Charles & Fretz Bruce R (1995) counselling psychology, New York, Prisom Harcourt Brace.

2. Nystul MS (2001) Introduction to counselling, New Mexico State University, Allyn and Bacon

3. Palmer S & McMohan G (1997) Handbook of counselling psychology, London, British association for counseling.

4. Pietrofesa, JJ et al (1978) counselling- theory research & practice, Chicago Rand Mc Nally.

5. Rao S.N.(2001) Counselling Psychology, New Delhi, Tata MC Graw Hill.

6. Robert L Gibson (2005) Introduction to counselling & guidance, New Delhi, Pearson education.

7. Shertzer, N & Stone SC (1971) Fundamentals of counselling, IInd edition, Boston Houghton, Mifflin.

M.A. (Semester-IV)

Max. Marks: 100

Time: 3 Hours
Paper-V:
life span human development
NOTE: In total ten questions will be set, two from each unit. The candidates are required to attempt five questions in all, selecting one question from each unit.

UNIT-I

Development of Self: emergence and development of self concept, constructing an identity, understanding others, interpersonal conflict.

Moral development: learning process, patterns and hazards.

UNIT-II

Sex role development: meaning, origin of sex role stereo types and changing pattern, effects of sex role typing on behaviour and hazards.

Social development: meaning, patterns stages and hazards.

UNIT-III

The Ecology of development: impact of family, peers, school, media on adolescence.

Transition from childhood to early adolescence: effects of physical changes, the identity crisis, storm, stress, adolescent problems

.

UNIT-IV

Personality development: meaning, development of personality pattern, determinants, levels of adjustment, hazards, persistence and changes in personality.

Development of aggression: Origin and developmental trends, individual differences and social and cultural influences.

Methods of controlling aggression.

UNIT-V

Problems of aging: Biological perspective, physical changes, habits and health. Family life adjustments, remarriage and cohabitation in old age.

Hazards of vocation and retirement.

Books Recommended:-

1. Alison Clarke- Stewart, Marion Perlmutter & Susan Friedman (1988) Life long human development, New York- John Willey & Sons.

2. Bee H & Boyd D (2002) Life span development Boston MA Allyn & Baccon.

3. Brodzinsky DM Gormly AV & Anibron SR (1986) Life span human development, New Delhi, CBS Publishers.

4. Elizabeth B Hurlock (1997) Child development, New Delhi, Tata MC Graw Hill.

5. Laura E Berk (2003) Child development, New Delhi, Pearson eduction.

6. Newman, BM & Newman, PR(1975) Development through life- A Psychological approach, New York Wadsworth Publishing Company.

7. Santrock JW (1999) Lifespan development, New York, MC Graw Hill.

8. Handbook of Child Psychology, Vol.I, II, III and IV. John Wiley and sons, inc.

M.A. (Semester-IV)

Max. Marks: 100

Paper-VI:
Psychometrics

Time: 3 Hours

NOTE: In total TEN questions will be set, TWO from each unit. The candidates are required to attempt FIVE questions in all, selecting ONE question from each unit.

UNIT-I

Test construction and standardization: Planning and construction of items, item analysis, testing the final test, development of norms. Construction of attitude scales.

UNIT-II

Item response theory: Deterministic models - monotone and non monotone models, Probability models – monotone models with specified distribution, monotone models with unspecified distribution, and non monotone models.

UNIT-III

Rating scales: Nature, general types, special types – Q sort, semantic differentials, behaviourally anchored scales, nominating techniques. Major problems and errors in ratings.

UNIT-IV

Factor analysis: General concepts, assumptions, Methods – Centroid and Principal Components, rotation of factors, applications, and major pitfalls.

UNIT-V

Profile Analysis: Basic problems, clustering of profiles, and raw- score factor analysis.

Discriminant Analysis: General purpose, concepts, types, and major limitations.
Recommended Books:

1. Anastasi, A. (1988). Psychological testing (6thEd.). New York: McMillan.

2. Fruchter, B. (1954) Introduction to Factor Analysis. New York: Van Nostrand.

3. Guilford, J.P. (1954) Psychometric Methods (2nd Ed.) New York:

McGraw Hill.

4. Harman, H.H. (1976). Modern Factor Analysis. Chicago: University of

Chicago Press.

5. Nunnally, J. (1978) Psychometrics Theory (2nd Ed.). New York: McGraw
Hill.

6. Singh, A.K. (1986). Tests, measurements and research methods in behavioural
sciences. New Delhi: Tata McGraw Hill.

7. Tabachnick, B.G. and Fidell, L.S. (1989). Using Multivariate Statistics (2nd
Ed.). New York: Harper and Row.

8. Torgerson, W.S. (1967) Theory and Methods of Scaling (2nd Ed.). New

York: John Wiley & Sons.

 M.A. (Semester-IV)

Max. Marks: 100

Paper-XI (i): PRACTICAL

Time: 3 Hours

Note:
The candidate will conduct and report three practicals from each optional paper in semester-IV. Practicals will be decided by the teacher teaching the paper. One practical will be allotted to a candidate during the examination and evaluation will be based on Practical Note Book (25 marks), Performance (25 marks) and Viva-voce (50 marks).

Paper-XI (ii): Profiling Of Equipments

 Max. Marks: 50

 Time: 1 Hour

The candidate will prepare a profile of three measuring instruments from each optional paper, other than those covered in Practicals. Two instrument profiles will be allotted to a candidate during the examination and evaluation will be based on Profile Record (12 marks), Report (12 marks), and Viva-voce (26 marks).

