

ANDHRA UNIVERSITY
B.A / B.Sc. DEGREE COURSE IN PSYCHOLOGY
I SEMESTER
SEMESTER SYSTEM WITH CBCS
(Effective from the Academic Year 2020-21)

SYLLABUS

Semester I – Core I – General Psychology I

UNIT I: Introduction

- A) Definition, Nature, Characteristics and Scope of Psychology; Aims of Psychology.
- B) Schools and Fields of Psychology.
- C) Methods of Psychology- Introspection, Observation, Case Study, Survey and Experimental Method. Techniques of Psychology: Interview, Questionnaires and Observation Schedule.

UNIT II: Biological Basis of Behavior

- A) Neuroanatomy - Structure and Conduction of the Neuron; The Central Nervous System: Spinal Cord - Structure and Function; The Brain - Hindbrain, Midbrain & Forebrain, The Autonomic Nervous System-Structure & Function.
- B) Hormones and Behavior-Main Endocrine Glands, their Hormone Products and Principal Effects of the Hormones.
- C) Psychogenetis - Mechanisms of Heredity and Environment, Nature and Nurture Controversy.

UNIT III: Sensory Process:

- A) The Sensory System, Types and General Characteristics of Senses.
- B) Visual, Auditory Sensation, Theories of Vision and Hearing.
- C) Subliminal Perception and Signal Detection Theory.

UNIT IV: Attention and Perception

- A) Types and Phenomena of Attention, Determinants of Attention, Distraction, Division, Fluctuation and Span of Attention
- B) Perception- Perceptual Organisation, Figure and Ground Relation, Major Principles of Perceptual Organisation.
- C) Depth Perception, Perceptual Constancies, Movement Perception, Perceptual

Distractions, Perceptual Defence, Perceptual Vigilance.

UNIT V: Motivation and Emotion

- A) Motivation - Definition and Types of Motives- Bio and Psycho- Social Motives.
- B) Emotions - Definition and Nature of Emotions, Types of emotions.
- C) Theories of Motivation - Freud's Unconscious Motivation, Maslow's Theory of Motivation. Theories of Emotions - James - Lange, Cannon-Bard.

REFERENCE BOOKS:

- 1. Morgan, Clifford.T., King, Richard.A., Weisz,John.R.^ Schopler, John (1993). Introduction to Psychology, TataMcGraw Hill.
- 2. Marx, Melvin H. (1976). Introduction to Psychology - Problems, Procedures & Principles, MacMillan Publishing Co.
- 3. Hilgard, E.R., Atkinson, R.L., Atkinson, R.C., (1979): Introduction to Psychology, Harcourt Brace Jovanovich. Inc.

PSYCHOLOGY Practicum – I Syllabus

Conduct any Eight experiments from the following

- 1. Visual & Auditory
- 2. Distraction on attention
- 3. Span of Attention
- 4. Division of Attention
- 5. Fluctuation of attention
- 6. Illusions - Muller Lyer Illusion
- 7. Horizontal vertical Illusion
- 8. Organization in perception
- 9. Set in Perception
- 10.Perceptual constancies - size, shape

REFERENCE

Chaube. S.P.(1985): Experimental Psychology, Laxmi Narain Publishers

ANDHRA UNIVERSITY
B.A. DEGREE COURSE IN PSYCHOLOGY
SEMESTER SYSTEM WITH CREDITS
(Effective from the Academic Year 2020-2021)
I Semester: PSYCHOLOGY MODEL QUESTION PAPER

Time: 3 Hrs

Marks: 75

Part-A

Answer any five of the following questions

1. Introspection
అంతః పరిశీలన
2. Interview
పరిపుచ్చ
3. Neuron
న్యూరాన్
4. Threshold
థ్రెషోల్డ్
5. Divided Attention
విభజించిన శ్రద్ధ
6. Perceptual Defence
గ్రహణ రక్షణ
7. Hunger Motive
ఆకలి ఉద్దేశ్యం
8. Unconscious Motive
అపస్మారక ఉద్దేశ్యం

PART-B

Answer the following questions

5X10=50

9. a. Define and Explain Aims of Psychology
మనస్తత్వశాస్త్రం యొక్క లక్ష్యాలను నిర్వచించండి మరియు వివరించండి
Or
b. Discuss Experimental Method
ప్రయోగాత్మక పద్ధతిని చర్చించండి
- 10) a. Explain the Role of Autonomic Nervous System
అటానమిక్ నాడ్ వ్యవస్థ యొక్క పాత్రను వివరించండి
Or
b. Discuss Nature and Nurture Controversy

ప్రకృతిని చర్చించండి మరియు వివాదాన్ని పెంపొందించుకోండి

11)a. Explain General Characteristics of Sensation

సెన్సేషన్ యొక్క సాధారణ లక్షణాలను వివరించండి

Or

b. Write an Essay on Subliminal Perception

సబ్లిమినల్ పర్సెప్షన్ పై ఒక వ్యాసం రాయండి

12)a. Explain the Phenomena of Attention

శ్రద్ధ యొక్క దృగ్విషయాన్ని వివరించండి

Or

b. Discuss Principles of Perceptual Organization

పర్సెప్చువల్ ఆర్గనైజేషన్ సూత్రాలను చర్చించండి

13)a. Explain Types of Motives

ప్రేరణ రకాలను వివరించండి

Or

b. Discuss the Maslow's of Theory of Motivation

మాస్లో యొక్క థియరీ ఆఫ్ మోటివేషన్ గురించి చర్చించండి

ANDHRA UNIVERSITY
B.A / B.Sc. DEGREE COURSE IN PSYCHOLOGY
II SEMESTER
SEMESTER SYSTEM WITH CBCS
(Effective from the Academic Year 2020-21)

SYLLABUS

Semester II – Core II – General Psychology II

UNIT I : Learning

- A) Definition of learning – Classical Conditioning, Operant Conditioning, Insight, Observation and Latent learning.
- B) Role of Maturation and Training in learning, Reward and Punishment, Transfer of Learning.
- C) Measurement of Learning, Learning Curves.

UNIT II: Memory and Forgetting

- A) Meaning and Types of Memory, Methods of Measuring Memory, Information Processing Model of Memory.
- B) Factors Influencing Memory – Repetition, Meaning, Whole vs. Part Learning, Massed vs. Spaced Learning, Motivation, Feedback and Passage of Time.
- C) Forgetting- Meaning, Nature and Causes, Methods to Improve Memory

UNIT III: Thinking

- A) Definition, Nature and Levels of Thinking.
- B) Tools of Thinking Images, Concepts and Language.
- C) Types of thinking – Reasoning, Problem Solving, Creative Thinking, Critical Thinking.

UNIT IV: Intelligence

- A) Intelligence Definition and Nature - Theories: Spearman Two Factor Theory, Thurstone's Multi Factor Theory and Sternberg's Triarchic Theory of

Intelligence

- B) Measurement of Intelligence- Concept of IQ, Types of Intelligence Tests, Intellectually Gifted and Retardation.
- C) Role of Heredity and Environment on Intelligence

UNIT V: Psychology in India

- B) Ancient Indian Psychology – Cognition, Consciousness, Super Conscious, Emotions Individuality and Self.
- C) The doctrine of Gunas – Satva, Rajas and Thamas
- D) The beginning of Modern Psychology – Development of Modern Indian Psychology. Basic and Applied Research. The Testing Movement, Clinical and Counselling Psychology and Organizational Behaviour and Industrial Psychology.

REFERENCE BOOKS:

1. Morgan, Clifford.T., King, Richard.A., Weisz, John.R., Schopler, John (1993): Introduction to Psychology, TataMcGraw Hill.
2. Marx, Melvin H. (1976) Introduction to psychology - Problems, Procedures & Principles, MacMillan Publishing Co.
3. Hilgard, E.R., Atkinson, R.L., Atkinson, R.C.. (1979): Introduction to Psvcholouv. Harconrt
4. Parameswaran E.G., & Beena "An Invitation to psychology" Neelkamal Publication Hyderabad.

ANDHRA UNIVERSITY
B.A / B.Sc. DEGREE COURSE IN PSYCHOLOGY
II SEMESTER

SEMESTER SYSTEM WITH CBCS
(Effective from the Academic Year 2020-21)

SYLLABUS

Semester II - Core II - General Psychology Practicum- II

Conduct any Eight experiments from the following

1. Paired Associate Learning
2. Habit Interference
3. Massed vs Spaced learning
4. Effect of meaning on memory
5. Retroactive Inhibition & Proactive inhibition
6. Memory for faces
7. Letter Digit Substitution Test
8. Span of Memory
9. Short term memory for digits
10. Problem solving - Pyramid Puzzle

REFERENCE BOOKS:

Chaube. S.P.(1985): Experimental Psychology, Laxmi Narain Publishers

ANDHRA UNIVERSITY
B.A. DEGREE COURSE IN PSYCHOLOGY
II SEMESTER
SEMESTER SYSTEM WITH CREDITS
(Effective from the Academic Year 2020 - 21)

PSYCHOLOGY MODEL QUESTION PAPER

Time: 3 Hrs

Marks: 75

Part-A

Answer any five of the following questions

1. Latent learning
లేటెంట్ అభ్యసన
2. Intrinsic motivation
అంతర్గత ప్రేరణ
3. Long term memory
దీర్ఘకాలిక స్మృతి
4. Concepts
భావనలు
5. Types of reasoning
వివేచన రకములు
6. Concept of IQ
I Q భావన
7. Mental retardation
బుద్ధి మాంద్యత
8. Meditation
ధ్యానము

PART-B

Answer the following questions

5X10=50

9. a. Illustrate classical conditioning
శాస్త్రీయ నిభందనము
Or
b. Describe role of motivation in learning
అభ్యసనలో ప్రేరణ పాత్ర వివరింపుము
10. a. Explain information processing model of memory
స్మృతిలో సమాచార సక్రీర్ణ నమునాను వివరింపుము

Or

b. Discuss nature and causes of forgetting

విస్మృతి స్వభావము మరియు కారణాలను చర్చించుము

11. a. Explain various stages in problem solving

సమస్య పరిష్కారములోని వివిధ దశలను వివరింపుము

Or

b. Write an essay on creativity

సృజనాత్మకతపై వ్యాసము రాయుము

12. a. Write any two theories of intelligence

ఏవేని రెండు ప్రజ్ఞా సిద్ధాంతములను వ్రాయుము

Or

b. Describe intelligence testing

ప్రజ్ఞా మాపనమును వివరింపుము

13. a. Explain waking and sleeping states

మొశకున మరియు నిద్రావస్థలను వివరింపుము

Or

b. Discuss the impact of drugs on consciousness

చేతనపై మాదక ద్రవ్యాల ప్రభావము వివరింపుము

ANDHRA UNIVERSITY
B.A / B.Sc. DEGREE COURSE IN PSYCHOLOGY
III SEMESTER
SEMESTER SYSTEM WITH CBCS
W.E.F. 2021-22

Core III - Social Psychology I

UNIT I: Nature and Scope of Social Psychology

- A) Definition, Nature and Scope of Social Psychology
- B) Social Psychology and other Sciences
- C) Research methods in Social Psychology- Observation, Survey, Correlational Method, Field Study and Experimental Method

UNIT II: Social Perception and Impression Formation

- A) Social Perception - Meaning and Factors Influencing Social Perception, Types and Mechanisms of Social Interaction
- B) Social Norms, Roles and Status
- C) Attribution- Meaning and Errors in Attribution - Impression Formation - Meaning and Techniques of Impression Formation

UNIT III: Socialization

- A) Definition and goals of Socialization, Socialization Process.
- B) Social Motives and Social Incentives, Agencies of Socialization.
- C) The Development of Self-Concept, Self Evaluation.

UNIT IV: Social Attitudes

- A) Definition- Importance, Distinguishing Features of Attitudes
- B) Attitude Formation and Change
- C) Measurement of Attitudes- Likert, Bogardus and Thurstone

UNIT V: Communication

- A) Definition, Nature and Types of Communication and Barriers of Communication.
- B) Formation and change of Public Opinion
- C) Rumors and Propaganda

REFERENCE BOOKS:

1. Myers, David G. (1988) Social Psychology, 2nd Edition, McGraw Hill Book Company.
2. Baron, Robert. A. and Byrne, Donn. Social Psychology, 7th edition, Prentice Hall of India Pvt. Ltd.
3. Lindgren, Henry.C. (1973). An Introduction to Social Psychology, John Wiley & Sons
4. Munn, N.L., (1948). Laboratory Manual in Experimental Psychology, Houghton Mifflin Co., New York.
5. Nataraj.P. (1970). A manual of laboratory experiments in psychology, Mysore Printing and Publishing House. Mysore

ANDHRA UNIVERSITY
B.A / B.Sc. DEGREE COURSE IN PSYCHOLOGY
III SEMESTER
SEMESTER SYSTEM WITH CBCS
W.E.F.2021-2022

SYLLABUS

Semester III - Core III - Social Psychology Practicum- I

Conduct any Eight experiments from the following

1. Anger Expression
2. Knowledge of results
3. Level of Aspiration
4. Dimensions of Rigidity
5. Sociometry
6. Attitude measurement
7. Serial reproduction of an event
8. Rumor transmission
9. Suggestion
10. Field work/ Project Work- Observation visit to two NGO's working with socially disadvantaged people

ANDHRA UNIVERSITY
SEMESTER SYSTEM WITH CBCS
(Effective from the academic year 2021-2022)
B.A / B.Sc. - III Semester
Model Question Paper
Subject: Social Psychology

Time: 3 Hrs

Max. Marks: 75

Part-A

Answer any Five questions

5 X 5 = 25

1. Observation method
పరిశీలన పద్ధతి
2. Impression formation
అభిప్రాయము ఏర్పరచుకోనట
3. Rumours
వదంతులు
4. Medium of communication
భావ ప్రసార మాధ్యమము
5. Social perception
సాంఘిక ప్రత్యక్షము
6. Sex-role identity
లింగ పాత్ర గుర్తింపు
7. Goals of socialization
సమజీకరణ గమ్యాలు
8. Propaganda
ప్రకారము

Part-B

Answer the following questions

(5X5=50)

9. a. Explain nature and scope of social psychology
సామాజిక మనో విజ్ఞాన శాస్త్ర స్వభావము మరియు పరిధిని వివరించుము.

Or

b. Explain survey and correlation methods in social psychology

సామాజిక మనో విజ్ఞాన శాస్త్రం లోని సర్వే మరియు సహసంబంధం పద్ధతులను వివరించుము

10. a. Describe errors in attribution

ఆపాదన దోషాలను వివరింపుము

or

b. Discuss techniques of impression formation

అభిప్రాయ నిర్మితి పద్ధతులను చర్చింపుము

11. a. Explain the agents of socialization

సమాజీకరణ సంస్థలను వివరింపుము

or

b. Explain the socialization process

సమాజీకరణ ప్రక్రియను వివరింపుము

12. a. Describe types of communication

భావ ప్రసార రకాలను వివరింపుము

or

b. Discuss barriers to communication

భావ ప్రసారములో అడ్డంకులను చర్చింపుము

13. a. Explain formation of attitudes

వైఖరులు ఏర్పడుతన గూర్చి రాయుము

b. Explain Bogardus Social Distance Scale

బోగార్డుస్ సాంఘిక అంతర మాపనిని వివరింపుము

ANDHRA UNIVERSITY
B.A / B.Sc. DEGREE COURSE IN PSYCHOLOGY
SEMESTER SYSTEM WITH CBCS
SEMESTER IV - W.E.F. 2021-2022
Core IV - Social Psychology II

UNIT I: Social Influence

- A. Forms of social influence: Conformity, Asch's experiments on conformity; factors affecting conformity; the bases of conformity.
- B. Compliance: Tactics used in compliance; Ingratiation, reciprocity and multiple requests, guilt and compliance.
- C. Obedience: Milgrams Studies on destructive obedience, resisting the effects of destructive obedience, modeling as a basis for unintentional social influence.

UNIT II: Prejudice

- A) Prejudice and Discrimination- Nature and Origin of Prejudice, Techniques of Reducing Prejudice
- B) Stereotype
- C) Social Distance

UNIT III: Aggression

- A) Definition, Determinants of Human Aggression- Social, Personal and Situational Factors
- B) Prevention and Control of Aggression
- C) Measurement of Aggression

UNIT IV: Groups and Individuals

- A) Definition and types of groups
- B) Group functions- Roles, Status, Norms, Cohesiveness and Conformity
- C) Group and Individual Performance- Social Facilitation, Social Loafing, Decision Making by Groups.

UNIT V: Leadership

- A) Definition, Traits of a Leader, Types of Leaders - Autocratic, Democratic and Laissez - faire
- B) Classic Studies on Leadership, Leader Behavior- Initiating Structure and Consideration
- C) Leadership Training

REFERENCE BOOKS:

1. Myers, David G.(1988). Social Psychology, 2nd Edition, McGraw Hill Book Company.
2. Baron, Robert. A. and Byrne, Donn . Social Psychology, 7th edition, Prentice Hall of India Pvt. Ltd.
3. Lindgren, Henry.C. (1973) .An introduction to Social Psychology, John Wiley & Sons
4. Munn, N.L., (1948). Laboratory Manual in Experimental Psychology , Houghton Mifflin co., New York.
5. Nataraj.P. (1970). A manual of laboratory experiments in psychology, Mysore printing and Publishing House. Mysore

ANDHRA UNIVERSITY
B.A / B.Sc. DEGREE COURSE IN PSYCHOLOGY
SEMESTER SYSTEM WITH CBCS
SEMESTER IV - W.E.F. 2021-2022
Core IV - Social Psychology Practicum-II

Conduct any Eight experiments from the following concepts

1. Adjustment Scale-Beirs Adjustment Inventory
2. Test of Values
3. Self concept
4. Emotional maturity / stability
5. The Accuracy of Testimony
6. Intergenerational conflict
7. Family Ideology
8. Decision making styles
9. Styles of leadership behaviour
10. Field work/ Project Work- Observation visit to two NGO's working with disadvantaged people

ANDHRA UNIVERSITY
B.A / B.Sc. DEGREE COURSE IN PSYCHOLOGY
SEMESTER SYSTEM WITH CBCS
(Effective from the academic year 2021-2022)
BA / B.Sc. – IV Semester
Psychology Model Question Paper
Subject : Social Psychology

Time : 3 Hrs

Max. Marks : 75

PART – A

Answer any Five Questions

5 x 5 = 25

1. Factors effecting conformity
అనుగుణ్యతను ప్రభావితం చేయు కారకాలు
2. Discrimination
విచక్షణ
3. Human aggression
మనవ దౌర్జన్యము
4. Decision making by groups
సముఠాహ ప్రయాణాలు
5. Norms of groups
సముఠాహ ప్రయాణాలు
6. Leadership
నాయకత్వము
7. Autocratic leaders
అధికారిక నాయకులు
8. Obedience
నిబద్ధత

Part-B

Answer the following questions

5 x 10 = 50

9. a. Explain forms of social influence
సాంఘిక ప్రభావాల రకాలను వివరింపుము

or

b. Tactics used in compliance

ಒಡಂಬಡಿಕೆ ಲೆ ವಾಡು ವಿಧಾನಾಲು

10. a. Describe nature and origin of prejudice

పాక్షికాభిప్రాయాలు స్వభావము మరియు పుట్టుక

or

b. Discuss techniques of reducing prejudice

పాక్షికాభిప్రాయాలను వివరించు పద్ధతులు

a. Explain the determinants of human aggression

మానవ దౌర్జన్య నిర్ణయకాలను వివరింపుము

Or

b. Explain the prevention and control of aggression

దౌర్జన్య నిర్ణయము మరియు నిర్మూలాన్ని వివరింపుము

12. a. Describe types of groups

వివిధ సమూహాలను వివరింపుము

Or

b. Discuss group functions

సామూహ విధులను చర్చింపుము

13. a. Discuss traits of leaders

నాయకుల లక్షణాలను చర్చింపుము

Or

b. Explain types of leaders

నాయకుల రకాలను వివరింపుము

BA/B Sc. DEGREE COURSE IN PSYCHOLOGY
IV - SEMESTER - W.E.F. 2021-22
ABNORMAL PSYCHOLOGY

PAPER V - ABNORMAL PSYCHOLOGY

I. Unit- Introduction

- A. Concept of Abnormal Behavior and Criteria for Determining Abnormality.
- B. Historical Background of Abnormality.
- C. Approaches to Psychopathology- Psycho Dynamic, Behavioral, Cognitive, Behavioral, Existential and Biological.

II. Unit- Causes and Diagnosis of Abnormal Behavior

- A. Biological, Psychological and Socio-Cultural; Critical Evaluation of These Causes.
- B. Current Diagnostic Systems: Introduction to the International Classification of Diseases (ICD- 10) and Diagnostic & Statistical Manual of Mental Disorders (DSM-5).

III. Unit – Neuro Developmental Disorders

- A. Intellectual Disabilities, Communication Disorders, Autism Spectrum Disorder, Attention Deficit/Hyper Activity Disorder
- B. Specific Learning Disorder. Motor Disorder, Tic Disorder.
- C. Other Neuro Developmental Disorders.

IV. Schizophrenia Spectrum and other Psychotech disorders

- A. Psychosis (Psychotic Disorder),
- B. Schizophrenia,
- C. Schizo Typal (Personality) Disorder

V. Unit – Feeding and Eating Disorders

- A. Pica/Rumination Disorder, Avoidant/Restrictive Food Intake Disorder
- B. Anorexia Nervosa/Bulimia Nervosa, Binge – Eating Disorder
- C. Other Specified Feeding or Eating Disorder, Unspecified Feeding and Eating

Disorder

REFERENCES:

Comer, R. J. (2015). Abnormal psychology. New York: Worth publishers.

Carson, R. C., Butcher, J. N., Mineka, S., & Hooley, J. M. (2013). Abnormal psychology (15th Ed.). New York: Harper Collins.

Diagnostic and Statistical Manual of Mental Disorders. (2013). Washington, D.C.

Nevid, J., Rathus, S., & Greene, B. (2014). Abnormal psychology in a changing world. Upper Saddle River, NJ: Pearson Prentice Hall.

The ICD-10 Classification of Mental and Behavioural Disorders, (1992). Geneva.

ANDHRA UNIVERSITY
BA/B Sc. DEGREE COURSE IN PSYCHOLOGY
IV SEMESTER - W.E.F. 2021-22

PAPER V - ABNORMAL PSYCHOLOGY

PRACTUM SYLLABUS

Five experiments to be conducted from the following

1. Aggression Scale
2. Depression Questionnaire
3. Problem Check List
4. Security- Insecurity Scale
5. Neuroticism
6. Anxiety
7. Stressful life events Scale
8. Any other relevant experiment