

SOLAPUR UNIVERSITY
SOLAPUR

**Revised Syllabus
of
Psychology**

at

M.Phil.

(Introduced from June 2010)

SOLAPUR UNIVERSITY, SOLAPUR
M.PHIL. PSYCHOLOGY
PAPER – I RESEARCH METHODOLOGY AND COMPUTER
APPLICATION IN PSYCHOLOGY

UNIT-1) MEANING AND NATURE OF RESEARCH AND PROBLEM :

- 1.1 Meaning and objectives of research.
- 1.2 Types of research and Research approaches
- 1.3 Meaning & characteristics of research problem and ethical problems in research.
- 1.4 Techniques involved in defining a problem.
- 1.5 Sources of stating problems.

UNIT 2) HYPOTHESIS AND VARIABLES :-

- 2.1 Meaning and characteristics of good hypothesis
- 2.2 Types of hypothesis, formulating and ways of stating hypothesis.
- 2.3 Meaning and types of variables concepts and constructs.
- 2.4 Techniques of controlling extraneous variables.

UNIT 3) TECHNIQUES OF OBSERVATION, DATA COLLECTION AND SAMPLING.

- 3.1 Questionnaire–interview content analysis. observation as tool of data collection. difference between participant observation and non-participant observations.
- 3.2 Meaning of Rating scales, Types Rating scale, other types of Rating scale, Problems of obtaining effective Rating, Errors in Ratings
- 3.3 Sampling :-
Meaning types factors influencing decision to sample, Methods drawing random sampling simple and stratified sampling , Areas or cluster sampling, Quota, purposive sampling, Accidental systematic show ball sampling, saturation sampling, Dense sampling Doubles of Sampling, Requisites of good sampling methods.

UNIT 4) ANALYSIS AND INTERPRETATIONS :-

- 4.1 "t" ratio and analysis of variances
- 4.2 Factorial analysis of variance

- 4.3 Meaning of other research design
- 4.4 Different research design
- 4.5 Basic principles of experimental design.

UNIT 5) RESEARCH REPORT AND RESEARCH PROPOSAL

- 5.1 General purpose of writing a research report.
- 5.2 Structure of formal of research report
- 5.3 Style of writing research report.
- 5.4 Evaluating a research report.
- 5.5 Preparing a research proposed.

UNIT 6) INFORMATION ENCODING :-

- 6.1 Number systems and comparison of number System
- 6.2 Codes
- 6.3 Multimedia and data compressions
- 6.4 Data compression - State, Dynamic, Haftman principle, LZ 77, LZ 78, LZW, coding.

UNIT 7) INTRODUCTION OF COMPUTER :-

- 7.1 History and Generations of computer
- 7.2 Characteristics of computers
- 7.3 Applications of computers
- 7.4 Classifications of computer
- 7.5 Organization of computer system
- 7.6 Software definations, role and categories
- 7.7 Procedure - CPU and CPU families.

UNIT 8) COMPUTER MEMORY AND STORAGE :-

- 8.1 Primary Momry
- 8.2 Random Access Memory (RAM)
- 8.3 Inputs and outputs media - CRT Monitors, Flat, Panel Monitors, Key board, Displaying text in special form and colour, Graphics and Graphical terminals.
- 8.4 Printers :- Printing mechanism, Impat Printers non-impact Printers, plotters.
- 8.5 Algorithasm and flow charts – Algorithm flow charts, Basic operations, procedure and programs.
- 8.6 Programming languages and software methodology- Generation of language, Linking and loading
- 8.7 Software Development methodology – Software engineering , Industry standards, Software development life cycle.

UNIT 9) COMPUTER NETWORKS AND DATA COMMUNICATIONS :-

- 9.1 Fundamental and Basic concepts in computer network modem.
- 9.2 Modes of communication Simplex , Half duplex, full duplex , FDM, TDM.
- 9.3 Advanced Communication Techniques ISDN , DSL
- 9.4 Mobile communication - Microwave. Satelite, Celluar.
- 9.5 Internet – ARPA Net. TCP / IP, DNS
- 9.6 Eldronic Mail – World wide web (www) search engines.

UNIT 10) APPLICATION OF SPSS PACKAGES
Version 10 onwards :

References :-

- 1) Singh A.K. (1997) Tests Measurements and research methods in Behaviorial science, Bhati, Bhava, Publication & distributors.
- 2) Kothari C.R. (2004 Research Methodology methods and techniques . New Age International Publications.
- 3) Shaughnessy J.J & Zechemeister E.P. (1997) Research Methods in Psychology McGraw Hill International Ed.
- 4) Sinha B.L (2001) Statistics in Psychology and Education, Anmol Publications Pvt. ltd. New Delhi.
- 5) Kahate Atul (2007) Information Technology. Third Edition Tata McGraw Hill Publishing company limited, New Delhi.

PAPER-II: ADVANCED TRENDS IN APPLIED PSYCHOLOGY

UNIT 1) ISSUES IN CLINICAL AND PSYCHOLOGICAL ASSESSMENTS.

- 1.1 Planning of psychological and clinical assessment.
- 1.2 Methods and problems in data collection about clients.
- 1.3 Processing of assessment information
- 1.4 Communicating assessment findings to the client.

UNIT 2) TREATMENT OF PSYCHOLOGICAL DISORDERS :-

- 2.1 Individual and family therapy - Development counseling therapy (DCT), Systematic Cognitive development therapy (SCDT) Multicultural counseling and Therapy (MCDT)
- 2.2 Psychodynamic counseling and therapy- central construct of Psychodynamic therapy, free association, interpretation, dream analysis, RPT, Analysis of resistance. Transference and countertransference, Projective identification.
- 2.3 Cognitive behavioural therapy.
Meehan's construction of cognitive behaviour therapy, Ellis REBT, Glasser's reality therapy, Beck's, cognitive therapy. Lazarus multimodel therapy
- 2.4 Humanistic and existential therapy.
Rogers Person Centred therapy.
Vontress - Searching for life meaning
Frankl's – Logotherapy
Perl's Gestalt therapy

UNIT 3) COUNSELING AND TECHNIQUES OF COUNSELOR.

- 3.1 Goals of counseling, counseling process, relationship establishment, problem identification, counseling skills, communication skills . Short terms counseling.
- 3.2 Special Counseling Populations :-
Drug, Tobacco, Alcohol, women, adults, Business and industry AIDS, victims of Abuse, people with disabilities. People in poverty.
- 3.3 Group Techniques :- group guidance, group counseling, group Therapy, T-groups, Sensitivity groups, Encounter groups, Task group, Minigraps.
- 3.4 Careers Counseling – Theories of careers development , careers counseling and the development of human potentials. careers planning and decision making in schools. careers counseling in non school settings, computerized careers assistance systems.

UNIT 4) ASSESSMENT AND EVALUATIONS :-

- 4.1 Criteria of selection of tests
- 4.2 Types of intelligence -Attitude and Achievement tests.
- 4.3 Tools of personality assessment – Self Report inventories, interest value, attitudes, NEO- R
- 4.4 Types of Projective Techniques – Pictorial Techniques, Rorschach, Hotzman, TAT .
- 4.5 Halsted, Luria - Neuropsychological Examination.

UNIT 5) ASSESSMENT AND ENHANCEMENT IN INDUSTRY :-

- 5.1 Assessment performance
- 5.2 Definitions and appraisal process
- 5.3 Appraisal methods – Absolute standard relative standard MBO approach and 360° appraisal

UNIT 6) MOTIVATION , CONFLICT AND ORGANIZATIONAL DEVELOPMENT :-

- 6.1 Content theories - Maslow, Herzberg, Alderfers ERG, Theory
- 6.2 Process theories – Vroom's, Porter- Lawers model, Equity theory, Attiribution Theory.
- 6.3 Interaindividual aspects of confilicts :-
Conflicts and stress from frustration, Goal conflict, Role conflict
- 6.4 Interpersonal conflicts–The Johari window, organizational conflict.
- 6.5 Organizational Development : Traditional approaches to organizational development. Other modern organizational techniques, Transactional analysis in organizational development.

UNIT 7) HEALTH AND POSITIVE PSYCHOLOGY :-

- 7.1 Definition and concepts of health psychology, psychology involvement in Health.
- 7.2 Meaning of stress Theories of stress, Measurement of stress.
- 7.3 Physiology of immune system. Psychoneuro immunology, pain and Nervous system. Medical treatment for stress and pain.
- 7.4 Meaning and Definitions positive psychology , why psychology of well – being, what is happiness. Subjective well being
- 7.5 Positive Traits : Personality, emotions and biology positive beliefs.
- 7.6 Virtue and strength of character Developing a classification of human virtues, wisdom as

fundamental strength and virtue Transcendence –
Religion and spirituality, religion and virtue.

UNIT 8) PSYCHOLOGY FOR BETTER COMMUNITY :-

- 8.1 Community psychology
- 8.2 Characteristics of community psychologists
- 8.3 Functions of community psychologists
- 8.4 Indicators of community psychologists
- 8.5 Problems of community interventions

References :-

1. Allen E. Ivey, Mary Ivey Lunn Morgan (1997) " Counseling and Psychotherapy – Toronto Allyn and Bacien.
2. Gerland Corey – Theory and practice of counseling and psychotherapy 3rd E.d. (1986) California Brooks / Cole publishing company.
3. Weiner B (1983) clinical Methods in psychology – John Wiley and sons
4. Neizal Berstein (1995) Introduction to clinical psychology
5. Hecker and Thorpe (2005) Introduction to clinical psychology – Jene Practice & Ethics
6. Walker – Clinical practice of psychology
7. Robert Gibson and Marianne Mitchel (2006) . Introduction to counseling and guidance (6th Ed) pearson prentice Hall.
8. Miner J.B. - Industrial and organizational psychology McGraw Hill.
9. Freud Luthans (2005) organizational behaviour 9th Ed. McGraw Hill.
10. Robbins K. Stephen – organizational behaviour 9th Ed.
11. Singh A.K. (1997) Test Measurement and research methods in behavioural science. Bharati publishers and distribution.
12. Brannon Linda & first Jess (2007) Introduction to health psychology printed and bond in India by Akash Tiweri, New Delhi.
13. Banmgardner steve R. Crothers Marie K (2009) Positive psychology, Dorling Kindersley India Pvt. Ltd. Pearson Edition.
14. Snyder C.R. & Loper Shane J (2006) Positive psychology, Sage Publication Com.

PAPER – III- COGNITIVE PROCESS AND PERSONALITY

UNIT 1) INTRODUCTION TO COGNITIVE PROCESS.

- 1.1 Brief history
- 1.2 Psychology in the world.
- 1.3 Understanding the mind and Brain (Models)
- 1.4 Cognitive Brain
- 1.5 Behavioral Methods, models and modeling

UNIT2) PERCEPTION

- 2.1 Means of perceive
- 2.2 Visual perception
- 2.3 Processing Features of Perception
- 2.4 Configural Models
- 2.5 Models of Top-down processing

UNIT3) LEARNING AND REASOING

- 3.1 Theories of learning in detail
- 3.2 Emotional Learning
- 3.3 Rational decision making
- 3.4 Complex uncertain decision making
- 3.5 Inductive and deductive reasoning.

UNIT4) MEMORY :

- 4.1 Comparision and evaluation of STM & LTM
- 4.2 Theories of Memory
- 4.3 Episodic Memory
- 4.4 Misremembering the past, and misatrubution
- 4.5 Forgetting and compition.

UNIT 5) PERSONALITY PERSPECTIVES

- 5.1 Dispositional Theories.
- 5.2 Nomothetic and Idiographic approach.
- 5.3 Intereactionist approach.
- 5.4 Type and Trait approach
- 5.5 Situational approach

UNIT 6) NEED AND MOTIVES APPROACH OF PERSONALITY

- 6.1 Need and specific needs
- 6.2 Theories of motivation
- 6.3 Motives and motives disposition
- 6.4 Measuring motives
- 6.5 Determines of behaviour

UNIT 7) BIOLOGICAL & PSYCHOANALYTICAL PERSPECTIVES

- 7.1 Theories of biological perspectives
- 7.2 Theories of psychoanalytical perspectives
- 7.3 Theories of neopsychanalytical perspective
- 7.4 Ego control. and egoresiliency
- 7.5 Ego Psychology

UNIT 8) LEARNING APPROACH

- 8.1 Social learning theories
- 8.2 Learning theories
- 8.3 Social cognitive theory
- 8.4 Phenomenological learning
- 8.5 Psychosocial Theories

References :

1. Edward E.Smith & Stephen M. Kossly
Cognitive Psychology mind and Brain ; PHI learning private limited Eastern economy edn. 2009
2. Carver C.S. and Scheir M.F. (1996)
Perspectives on Personality 3rd Edition, Allyn & Becon.
3. Brandynathan (2007) Personality Theory and practice, publication toranto
4. Allen B.P. (1997) Personality Theories, Allyn and Becon Pub.
5. Hall C.S and Lindzey - Theories of personality, recent edition
New York : Wiely estern ltd.
6. Solso R.L. (2004) Cogintive Psychology, 6th Edition, Bosten :
Allyn & Becon Pub
7. Sternberg R.J. (1996) Cognitive Psychology
New York, Harcourt Brace College Pub.
8. Galotti M. (2000) Cognitive Psychology In & out of Laboratory,
Beltmont Books Cole & Wadsworth.

PAPER IV –DISSERTATION

1. Dissertation text must be more than 100 pages
2. Dissertation include following steps.
 - Chapter I - Prologue
 - 1.1 Introduction
 - 1.2 Background of the Problem
 - 1.3 Concepts in the study
 - 1.4 Significance of the study
 - 1.5 Objectives
 - 1.6 Hypothesis
 - 1.7 Limitations
 - Chapter – II Review of the Literature
 - Chapter – III Methodology and Research design
 - Chapter – IV Results, Interpretation and Discussion
 - Chapter – V Epilogue
 - 5.1 Summery
 - 5.2 Conclusions
 - 5.3 Recommendations

References

As per APA Style and listed research tools

- ❖ Medium of instruction and examination Dissertation will be written in English or Marathi.
- ❖ The Examinations pattern of M.Phil or Pre Ph.D course as follows .

• Three theory papers (100 Marks each)	300 Marks
• Dissertation (Internal and External referee out of 100 Marks each)	200 Marks
• Viva – voce (Internal and External referee out of 50 marks each)	100 Marks

Total 600 Marks.
