[image: logo]SHAHEED BENAZIR BHUTTO UNIVERSITY, SHAHEED BENAZIRABAD
 			KNOWLEDGE COMMITMENT LEADERSHIP

[image: logo color]
PSYCHOLOGY

Psychology

B.Sc -I					 BA, B.Sc
Paper- I
Basic Concepts to Psychology	

1. 	Introduction to Psychology
a. Nature and scope ;
b. Brief Historical Background and Schools of Psychology

2. 	Methods of Psychology
a. Observation
b. Case History
c. Experiments
d. Survey and Interview
3. Development of Behavior
	Heredity
	Maturation
	Environment and Nature vs. Nurture

4. Nervous system and endocrine Glands
Central and peripheral Nervous system and Endocrine glands

5. Sensation, Perception and Attention

Sensation and its Characteristics Vision: Structure and functions of the Eye colour Vision, colour mixture and colour blindness theory of colour vision .
Audition: Structure and functions of the Ear.
Definition and determinants of Perception
Kinds of perception (Depth Perception , Temporal Perception of movement , perception of form & space)
Definition of Attention (Subjective and Objective factors in attention, Span and fluctuation in Attention)

6. Motives

(a) Definition
(b) Classification

Primary / unlearned motives (e.g hunger , thirst respiration , digestion , fatigue and sleep , maternal behavior and Sex)

Secondary/ learned motives (e.g Play & manipulation, Exploration and curiosity, need for affiliation, social approval , self actualization

7. Emotions:
(a) Definition
(b) Physiological change during emotion
I. Circulation of Blood
II. Cardio visceral
III. Glandular
IV. Galvanic skin response
(c) Theories of Emotion ;
(i) James Lange Theory
(ii) Cannon –bard Theory

8. Learning
(a) Definition
(b) Methods: Conditioning (classical and instrumental), trial and error imitation and insight

9. Memory and forgetting

Memory:
(a) Definition
(b) Memory processes , retention, recall , short term memory , long term memory
(c) Tools of thinking (Imaginary, language & concepts).

Books Recommended

Hilgard, E.R & Atkinson , R.c Introduction to psychology (latest edition) Harcourt Word Inc.
Munn,
Munn, N.L Psychology , (latest Edition). Houghton-Mifflin
Ruch F.L Psychology and life (Latest Edition). Scott Foreman and co
Mangal , S.K , general Psychology (latest Edition) New Dehli sterling Publisher.

Laboratory work and statistics

A. Experiments
Eye hand coordination through Mirror drawing technique
Mass Vs distribution practices :learning of meaningful and meaningless materials
Maze learning
Muller –Lyar illusion

B. Statistics:
Techniques for data collection ,
Under grouped data & Grouped Data
Measures of central tendency (Computation of Mean, Median and Mode)

Books Recommended
Postman, L and Egan , J.P Experimental Psychology (latest edition). An Introduction ,New York : harpner & Row
Garrett H.E Statistics in Psychology and education (latest Edition) New York : Longman ,Green Co.

Paper II
Personality Theories
1. Personality Theories
2. Study of various theories of personality
A. The psychoanalytic approach by Sigmund Freud’s (i) Freud’s biography (ii) the level of personality (iii) The structure of personality: Id , ego and super ego (iv) Defense Mechanisms
B. The Neo psychoanalytic Approach by Carl Jung
(i) Jung’s Biography (ii) Psychic Energy: opposite Equivalence and entropy (iii) The system of personality (iv) The development of personality
C. An Individual Psychology Theory of personality by Alfred Adler
(i) Alder’s Biography (ii) Striving for superiority (iii) The Style of Life (iv) Social interests (v) Birth order
D. A Psychosocial Theory of personality by Erik Erikson
(ii) Ericson’s biography (ii) Psychological stages of personality development (iii) Erikson’s basic assumptions concerning human nature
E. A need theory of personality by Henry Murray
(i) Murray’s Biography (ii) Needs : The motivators of behavior (iii) Erikson’ basic assumption concerning human nature
F. A Behavior learning theory by B.F Skinner
(i) Skinner’s biography (ii) skinners view of the person (iii) operant conditioning (iv)Reinforcement : basis of behavior
G. Theory self Actualization by Ibrahm Maslow
(i) Maslow’s biography (ii) Malsow views of person basic concepts of human needs (iii) self actualization , person needs and values.
H. A trait Theory of personality by Gordon Allport
(i) Allport’s Biography (ii) Personality trait (iii) Motivation: The Functional autonomy of motives (iv) Personality development in childhood : The unique self (v) The healthy adult personality.

I. A social Learning Theory of personality by Albert Bandura

(i)
Bandura’s biography (ii) Modeling : the basis of observational learning (iii) Self- Reinforcement and self efficacy (iv) Developmental stages of Modeling and self- Efficacy (v) behavior Modification

J. (i). Rogers’ Biography (ii) Rogers view of human nature (Iii) Actualizing Tendency as life’s master Motive (iv) Rogers’ view of the good life; The fully functioning person.

Books Recommended

Schultz, D.P & Schultz S.E theories of personality (latest edition) Thomson Wads worth
Hjelle , L.A & Ziegler , dj personality theories basic assumption , research & application (latest edition) Boston ; Houghton Mifflin Company
Carver , C.S & Scheir , M.F perspectives of personality (latest Edition)
Boston ; Alln & Bacon.
Engler . B. Personality theories : An Introduction (latest Edition)

				B.Sc Part- II
Paper III

A. Developmental Psychology

a. Introduction, Method’s (Longitudinal; Cross-Sectional)
b. Aspects of Development: Physical, Psychological, Social, Linguistic & Cognitive

c. Phases of Development: Prenatal, Birth, Infancy, Childhood, Adolescence, Adulthood, Old-age.

B. Abnormal Psychology

(a) Concept of normality and abnormality
(b) Cause (Biological , Psychological)
(c) Psychological Disorders:
(d) Neuroses (Anxiety , Hysteria, Phobia Obsessive / compulsive)
(e) Psychoses (Schizophrenia, Maniz / Depressive paranoia, Evolutional Depression)
(f) Character disorder (Psychopathic personality , drug abuse , Delinquency)

C. Social Psychology

(a) Introduction
(b) Attitude
(c) Leadership and its kinds

Books Recommended

Hurlock, E. B. (1978). Child development. McGraw-Hill Books Co

Klinnerberg, o Social Psychology (Revised Edition) .(Latest Edition) NY:Holt, Rinehart and Winston.
Robach , AA Present Day psychology (latest Edition) Green wood Press Publishers 1986
Sue Understanding Abnormal Behavior Latest Edition) sage Publication
Colman ,JC Butcher , J.N & Carson R.C Abnormal Psychology and Modern Life (Latest Edition) London : scott Foreman co.

Laboratory Work.

A. Laboratory Work.
Span of attention thermal & pain Sensation ,Memory change in seriual reproduction

B. Statistics
Graphic Presentation of data ; the frequency polygon
Test of Significance: t-test

Books Recommended
			
Postman l and Egan JP Experimental psychology (Latest Edition an Introduction New York Harper & Row
Garrett, H.E statistics in Psychology and Education (Latest edition) New York Longman Green & co.

B.Sc Part- II
Paper IV

A. Psychological Testing
(a) Introduction
(b) Types of test (Individual ,Group , Verbal ,Performance ,Structured , Un-Structured ability
(c) Intelligence test: Stanford-binet, Raven’s Progressive Matrices.
(d) Personality tests: Thematic apperception Test (TAT) Minnosta Personality test (MMPI)

B. Educational psychology

(a) Introduction:
(b) Learners characteristics (Intelligence, Motivation , interest , skills and aptitude.
(c) Teacher’s Characteristics : Teacher’s Personality , Teachers as Model , Communication skills ,Teachers ‘ Expectations.
(d) Educational Environment : class room atmosphere , counseling and vocational guidance.

Laboratory Work

1. Experiments
World Association Test
Bilateral Transfer learning

2. Statistics
Graphic presentation of data : Histogram
M Methods of correlation : coefficient correlation

Books Recommended
Anastasi, A., Psychological testing. (Latest edition) New York: Macmillan Publisher.

Marcuse , F.L Areas of Psychology (Latest edition) Harper and brothers Publishers
	Postman, L., & Egan J.P. (2001). Experimental psychology: An introduction	.
	New York : Harper & Row Publishers.
Garret, H.E. Statistics in psychology and education. (Latest edition) New York: Longmans & Green
Sharma . educational; Psychology (Latest edition) N.P.H Corporation New Dehle.
		

image1.png

image2.jpeg

